USER'S GUIDE VERSION 4.1 JUNE 2000 ETNUS Copyright @ 1999–2000 by Etnus LLC. All rights reserved Copyright © 1998–1999 by Etnus Inc. All rights reserved. Copyright © 1996–1998 by Dolphin Interconnect Solutions, Inc. Copyright © 1993–1996 by BBN Systems and Technologies, a division of BBN Corporation. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the prior written permission of Etnus LLC (Etnus). Use, duplication, or disclosure by the Government is subject to restrictions as set forth in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.227-7013. Etnus has prepared this manual for the exclusive use of its customers, personnel, and licensees. The information in this manual is subject to change without notice, and should not be construed as a commitment by Etnus. Etnus assumes no responsibility for any errors that appear in this document. TotalView and Etnus are registered trademarks of Etnus LLC. TimeScan and Gist are trademarks of Etnus LLC. All other brand names are the trademarks of their respective holders. # **Contents** | Αb | out This Book | |----|--| | | Supported Platforms x Reporting Problems x Conventions x | | 1 | TotalView Features | | | TotalView Advantages TotalView Windows Multiprocess Programs Multithreaded Programs Controlling Processes and Threads Using Action Points Examining and Manipulating Data Visualizing Array Data Distributed Debugging Context-Sensitive Help 1 | | 2 | TotalView Basics | | | Compiling Programs 1 Starting TotalView 1 Using the Mouse Buttons 1 Using Menu and Keyboard Commands 1 Getting Help 1 Using the Primary Windows 1 Starting a Process 1 Sizing Process Window Panes 1 Navigating in the Process Window 2 Scrolling Windows and Fields 2 | | | Scrolling Windows and Fields 2 | | | Scrolling Windows Scrolling Multiline Fields Diving into Objects Editing Text Searching for Text Using the Spelling Corrector | 22
23
24
26 | |---|---|----------------------| | | Saving the Contents of Windows
Exiting from TotalView | | | 3 | Setting Up a Debugging Session | | | | Compiling Programs | 29 | | | Starting the TotalView Debugger | | | | Loading Executables | | | | Loading a New Executable | | | | Reloading a Recompiled Executable | 33 | | | Attaching to Processes | 33 | | | Attaching Using Show All Unattached Processes | 34 | | | Attaching Using the New Program Window | 35 | | | Detaching from Processes | 36 | | | Examining a Core File | 36 | | | Determining the Status of Processes and Threads | | | | Process Status | | | | Thread Status | | | | Unattached Process States | | | | Attached Process States | | | | Handling Signals | | | | Setting Search Paths | | | | Setting Command Arguments | | | | Setting Environment Variables | | | | Setting Input and Output Files | | | | Monitoring TotalView Sessions | 48 | | 4 | Setting Up Remote Debugging Sessions | | | | Debugging Remote Processes | 51 | | | Loading a Remote Executable | 51 | | | Attaching to a Remote Process | | | | Connecting to Remote Machines | | | | Starting the Debugger Server for Remote Debugging | | | | Single Process Server Launch Options | | | | Bulk Launch Window Options | 56 | TotalView User's Guide Version 4.1 iv ontents . | | Starting the Debugger Server Manually | 58 | |---|--|----| | | Single Process Server Launch Command | | | | Bulk Server Launch on an SGI MIPs Machine | 61 | | | Bulk Server Launch on an IBM RS/6000 AIX Machine | 62 | | | Disabling Auto-Launch | 63 | | | Changing the Remote Shell Command | 63 | | | Changing the Arguments | 64 | | | Auto-launch Sequence | 64 | | | Debugging Over a Serial Line | 65 | | | Start the TotalView Debugger Server | 66 | | | Starting TotalView on a Serial Line | 67 | | | New Program Window | 67 | | 5 | Setting Up Parallel Debugging Sessions | | | | Debugging MPI Applications | 69 | | | Debugging MPICH Applications | 70 | | | Starting TotalView on an MPICH Job | 71 | | | Attaching to an MPICH Job | 72 | | | MPICH P4 procgroup Files | 73 | | | Debugging Compaq MPI Applications | 74 | | | Starting TotalView on a Compaq MPI Job | | | | Attaching to a Compaq MPI Job | | | | Debugging HP MPI Applications | | | | Starting Totalview on an HP MPI Job | | | | Attaching to an HP MPI Job | | | | Debugging IBM MPI (PE) Applications | | | | Preparing to Debug a PE Application | | | | Starting TotalView on a PE Job | | | | Setting Breakpoints | | | | Starting Parallel Tasks | | | | Attaching to a PE Job | | | | Attaching From a Node Running poe | | | | Attach From a Node Not Running poe | | | | Debugging SGI MPI Applications | | | | Starting Totalview on a SGI MPI Job | | | | Attaching to an SGI MPI Job | | | | Debugging QSW RMS2 Applications | | | | Starting TotalView on an RMS2 Job | | | | Attaching to an RMS2 Job | | | | Displaying Message Queue State | 82 | | Message Queue Display Basics | 83 | |---|-----| | Message Operations | | | MPI Process Diving | | | MPI Buffer Diving | 86 | | Pending Receive Operations | 86 | | Unexpected Messages | | | Pending Send Operations | 88 | | MPI Debugging Troubleshooting | 88 | | Debugging OpenMP Applications | 89 | | Debugging an OpenMP Program | 90 | | OpenMP Private and Shared Variables | 92 | | OpenMP THREADPRIVATE Common Blocks | 94 | | OpenMP Stack Parent Token Line | 95 | | Debugging PVM and DPVM Applications | 96 | | Setting Up ORNL PVM Debugging | 97 | | Starting an ORNL PVM Session | 97 | | Starting a DPVM Session | | | PVM/DPVM Automatic Process Acquisition | 100 | | Attaching to PVM/DPVM Tasks | | | Shared Memory Code | | | Debugging Portland Group, Inc. HPF Applications | | | Starting TotalView with HPF | | | Dynamically Loaded Library | | | Setting Up PGI HPF Compiler Defaults | | | Setting Up MPICH | | | Setting TotalView Defaults for HPF | | | Compiling HPF for Debugging | | | Starting HPF Programs | | | PGI HPF smp and rpm libraries | | | Starting HPF Programs with MPICH | | | Workstation Clusters Using MPICH | | | IBM Parallel Environment | | | Parallel Debugging Tips | | | General Parallel Debugging Tips | | | MPICH Debugging Tips | | | IBM PE Debugging Tips | 113 | | Debugging Programs | | | Finding the Source Code for Functions | 115 | | Resolving Ambiguous Names | | TotalView User's Guide Version 4.1 6 νi .: vii | Finding the Source Code for Files | 117 | |---|-----| | Examining Source and Assembler Code | 118 | | Current Stack Frame | 120 | | Editing Source Text | 121 | | Changing the Editor Launch String | 121 | | Interpreting Status and Control Registers | | | Stopping Processes and Threads | | | Holding and Releasing Processes | | | Examining Process Groups | | | Displaying Process Groups | | | Changing Program Groups | | | Finding Active Processes | | | Starting Processes and Threads | | | Creating a Process without Starting it | | | Creating a Process by Single-Stepping | | | Single Stepping | | | Process-level Single Stepping | | | Group-level Single Stepping | | | Thread-level Single Stepping | | | Thread-level Control | | | Selecting Source Lines | | | Single-Step Commands | | | Stepping Into Function Calls | | | Stepping Over Function Calls | | | Executing to a Selected Line | | | Executing to the Completion of a Function | | | Displaying Thread and Process Locations | | | Continuing with a Specific Signal | | | Setting the Program Counter | | | Deleting Programs | | | Restarting Programs | 142 | | Examining and Changing Data | | | Displaying Variable Windows | 143 | | Displaying Local Variables and Registers | 143 | | Displaying a Global Variable | 145 | | Displaying All Global Variables | 145 | | Displaying Areas of Memory | | | Displaying Machine Instructions | | | Closing Variable Windows | | Version 4.1 TotalView User's Guide 7 | Diving in Variable Windows | 147 | |---|-----| | Changing the Values of Variables | | | Changing the Data Type of Variables | 149 | | How TotalView Displays C Data Types | 150 | | C Cast Syntax | | | Pointers to Arrays | | | Arrays | 151 | | Typedefs | 152 | | Structures | | | Unions | | | Built-In Types | | | Character arrays (<string> Data Type)</string> | | | Areas of memory (<void> Data Type)</void> | 156 | | Instructions (<code> Data Type)</code> | 156 | | Type Casting Examples | 156 | | Example: Displaying the argy Array | 156 | | Example: Displaying Declared Arrays | 157 | | Example: Displaying Allocated Arrays | 157 | | Opaque Type Definitions | 157 | | Changing the Address of Variables | 158 | | Changing Types to Display Machine Instructions | 158 | | Displaying C++ Types | | | Classes | | | Changing Class Types in C++ | 160 | | Displaying Fortran Types | | | Displaying Fortran Common Blocks | | | Displaying Fortran Module Data | | | Debugging Fortran 90 Modules | | | Fortran 90 User Defined Type | | | Fortran 90 Deferred Shape Array Type | | | Fortran 90 Pointer Type | | | Arrays | | | Displaying Array Slices | | | Slice Definitions | | | Example 1 | | | Example 2 | | | Example 3 | | | Example 4 | | | Using Slices in the Variable Command | | | Array Data Filtering | 171 | ix Contents | | Filtering by Comparison | 172 | |---|---|-----| | | Filtering for IEEE Values | | | | Filtering by Range of Values | | | | Array Filter Expressions | 175 | | | Filter
Comparisons | | | | Filtering Array Data | | | | Sorting Array Data | | | | Array Statistics | | | | Displaying a Variable in All Processes or Threads | | | | Diving in a Laminated Pane | | | | Editing a Laminated Variable | | | | Visualizing Array Data | | | | Visualizing a Laminated Data Pane | | | | Displaying Thread Objects | | | | Displaying Mutex Information | | | | Displaying Condition Variable Information | | | | Displaying Read-Write Lock Information | | | | Displaying PThread-Specific Data Key Information | 193 | | 8 | Setting Action Points | | | | Action Points Overview | 196 | | | Setting Breakpoints and Barriers | | | | Setting Source-Level Breakpoints | | | | Selecting Ambiguous Source Lines | | | | Diving into Ambiguous Source Lines | | | | Toggling Breakpoints at Locations | | | | Ambiguous Locations | | | | Setting Machine-Level Breakpoints | | | | Thread-Specific Breakpoints | | | | Breakpoints for Multiple Processes | | | | Breakpoint when using fork()/execve() | | | | Processes That Call fork() | | | | Processes That Call execve() | | | | Example: Multiprocess Breakpoint | | | | Process Barrier Breakpoints | 206 | | | Process Barrier Breakpoint States | | | | Setting a Process Barrier Breakpoint | | | | Releasing Processes from Process Barrier Points | | | | Deleting a Process Barrier Point | | | | Changes when Setting and Clearing a Barrier Point | | | Toggling Between a Breakpoint and a Process Barrier Point | 210 | |---|-----| | Displaying the Action Points Window | | | Displaying and Controlling Action Points | | | Defining Evaluation Points | | | Setting Evaluation Points | | | Setting Conditional Breakpoints | | | Patching Programs | | | Conditionally Patching Out Code | | | Patching In a Function Call | | | Correcting Code | | | Interpreted Versus Compiled Expressions | | | Interpreted Expressions | | | Compiled expressions | | | Interpreted Versus Compiled Expression Performance | | | Allocating Patch Space for Compiled Expressions | | | Dynamic Patch Space Allocation | | | Static Patch Space Allocation | | | Controlling Evaluation Points | | | Using Watchpoints | | | Architectures | 223 | | Creating Watchpoints | 225 | | Displaying Watchpoints using the Action Points Window. | 228 | | Watching Memory | 228 | | Triggering Watchpoints | | | The Program Counter after a Watchpoint Triggers | 229 | | Multiple Watchpoints | 229 | | Data Copies | 230 | | Conditional Watchpoints | 230 | | Saving Action Points in a File | 232 | | Evaluating Expressions | 233 | | Writing Code Fragments | 235 | | Intrinsic Variables | 235 | | Built-In Statements | 237 | | C Constructs Supported | | | Data Types and Declarations | 239 | | Statements | 240 | | Fortran Constructs Supported | | | Data Types and Declarations | | | Statements | | | Writing Assembler Code | 242 | TotalView User's Guide Version 4.1 X : χi | 9 | Visualizing Data | | |----|--|-------| | | How the Visualizer Works | . 247 | | | Configuring TotalView to Launch the Visualizer | . 249 | | | Data Types that TotalView Can Visualize | | | | Visualizing Data from the Variable Window | . 252 | | | Visualizing Data in Expressions | . 253 | | | Visualizer Animation | . 254 | | | The TotalView Visualizer | . 254 | | | Directory Window | . 255 | | | Data Windows | . 256 | | | Views of Data | | | | Graph Data Window | . 259 | | | Displaying Graphs | | | | Manipulating Graphs | | | | Surface Data Window | | | | Displaying Surface Data | | | | Manipulating Surface Data | | | | Launching the Visualizer from Command Line | | | | Adapting a Third Party Visualizer | . 266 | | 10 | Troubleshooting | | | | Overview | 269 | | | The Problems | . 270 | | 11 | X Resources | | | | TotalView X Resources | 275 | | | Visualizer X Resources | | | 12 | | , , | | 12 | TotalView Command Syntax | | | | Syntax | | | | Options | . 300 | | 13 | TotalView Debugger Server Command Syntax | | | | The tvdsvr Command and its Options | 311 | | | Replacement Characters | . 315 | | Α | Compilers and Environments | | | | Compiling with Debugging Symbols | 319 | | | AIX on RS/6000 Systems | | | | Compaq Tru64 UNIX | | | | HP-IIX | 321 | | | IRIX on SGI MIPS Systems | | |---|---|-------| | | SunOS 5 on SPARC | | | | Using Exception Data on Compaq Tru64 UNIX | | | | Linking with the dbfork Library | | | | AIX on RS/6000 Systems | | | | Linking C++ Programs with dbfork | | | | Compaq Tru64 UNIX | 326 | | | HP-UX | | | | SunOS 5 SPARC | 327 | | | IRIX6-MIPS | 327 | | В | Operating Systems | | | | Supported Operating Systems | 329 | | | Mounting the /proc File System | 330 | | | Compag Tru64 UNIX, SunOS 5, and IRIX | | | | Compaq Tru64 UNIX and SunOS 5 | 331 | | | IRIX | | | | Swap Space | | | | Compag Tru64 UNIX | | | | AIX | | | | HP HP-UX | | | | Maximum data size | | | | SunOS 5 | | | | IRIX | | | | Linux | | | | Shared Libraries | | | | Using Shared Libraries on HP-UX | | | | Debugging Dynamically Loaded Libraries | | | | Known Limitations | | | | Remapping Keys | | | | Expression System | | | | IBM AIX | | | | Compaq Tru64 UNIX | | | | SGI IRIX | | | c | Architectures | ····- | | _ | Power | 2/12 | | | Power General Registers | | | | Power MSR Register | | | | | | | | Power Floating-Point Registers | 345 | TotalView User's Guide Version 4.1 xii ontents . | Power FPSCR Register | 346 | |------------------------------------|-------| | Using the Power FPSCR Register | 347 | | Power Floating-Point Format | | | HP PA-RISC | 348 | | PA-RISC General Registers | | | PA-RISC Process Status Word | | | PA-RISC Floating-Point Registers | | | PA-RISC Floating-Point Format | | | SPARC | | | SPARC General Registers | | | SPARC PSR Register | 353 | | SPARC Floating-Point Registers | | | SPARC FPSR Register | 354 | | Using the SPARC FPSR Register | | | SPARC Floating-Point Format | | | Alpha | 356 | | Alpha General Registers | . 356 | | Alpha Floating-Point Registers | 357 | | Alpha FPCR Register | 357 | | Alpha Floating-Point Format | 358 | | MIPS | 358 | | MIPS General Registers | . 358 | | MIPS SR Register | 360 | | MIPS Floating-Point Registers | 361 | | MIPS FCSR Register | 361 | | Using the MIPS FCSR Register | 362 | | MIPS Floating-Point Format | | | MIPS Delay Slot Instructions | 363 | | Intel-x86 | 364 | | Intel-x86 General Registers | . 364 | | Intel-x86 Floating-Point Registers | 365 | | Intel-x86 FPCR Register | 365 | | Using the Intel-x86 FPCR Register | | | Intel-x86 FPSR Register | | | Intel-x86 Floating-Point Format | 367 | | Glossary | 369 | | Index | 381 | This guide describes how to use TotalView®, a source-level and machine-level debugger with an easy-to-use interface and support for debugging multiprocess programs. The guide assumes that you are familiar with programming languages, the UNIX operating systems, the X Window System, and the processor architecture of the platform on which you're running TotalView. This guide covers using TotalView on any platform. Most of the examples and illustrations in this guide show TotalView running on a workstation. To learn about the specifics of running TotalView on your platform, refer to Appendix A, "Compilers and Environments," on page 319, Appendix B, "Operating Systems," on page 329, and Appendix C, "Architectures," on page 343. # **Supported Platforms** TotalView is available for a variety of platforms and can be used to debug programs on the native platform or on remote systems, such as parallel processors, supercomputers, or digital signal processor boards. If TotalView is not yet available for your system configuration, please contact Etnus® about porting TotalView to suit your needs: χv #### Etnus Inc. 111 Speen Street Framingham, MA 01701-2090 Internet E-mail: info@etnus.com 1-800-856-3766 in the United States (+1) 508-875-3030 worldwide # **Reporting Problems** Please contact us if you have problems installing TotalView, questions that are not answered in the product documentation or on our Web site, or suggestions for new features or improvements. Internet E-Mail addresses: support@etnus.com United States Phone Number: 1-800-856-3766 Worldwide Phone Number: (+1) 508-875-3030 If you are reporting a problem, please include the following information: - The **version** of TotalView - The **platform** on which you're running TotalView - An **example** that illustrates the problem - A **record** of the sequence of events that led to the problem See the TotalView Release Notes for complete instructions on how to report problems. ### Conventions The following table describes the conventions used in this book: Table I: Book Conventions | Convention | Meaning | |------------|--| | [] | Brackets are used when describing parts of a command that are optional. | | arguments | Within a command description, text in italic represent information you type. Elsewhere, italic is used for emphasis. You will not have any problems distinguishing between the uses. | | Dark text | Within a command description, dark text represent key words or options that you must type exactly as displayed. Elsewhere, it represents words that are used in a programmatic way rather than their normal way. | # Chapter 1 TotalView Features The TotalView® debugger is part of a suite of software development tools for debugging, analyzing, and tuning the performance of programs, including multiprocess multithreaded programs. This chapter highlights: - TotalView's advantages - TotalView's windows - Examining source and machine code - Controlling processes and threads - Using action points - Examining and manipulating data - Visualizing array data - Distributed debugging - Debugging multiprocess and multithreaded programs -
Context-sensitive help # **TotalView Advantages** TotalView provides many advantages over conventional UNIX debuggers such as dbx, gdb, and adb: - You can learn TotalView quickly and be more productive because of its Graphical User Interface (GUI) that is based on the X Window System. TotalView provides windows, pop-up menus, and context-sensitive help. - TotalView's interface lets you see a lot of useful information without entering commands. #### TotalView Advantages - You can debug *multiprocess multithreaded* programs. TotalView displays each process in its own window, showing the source code, stack trace, and stack frame for one or more threads in the process. - You can display all process windows simultaneously and perform debugging tasks across processes. - TotalView's distributed architecture lets you debug *remote* programs over the network. FIGURE 1: Debugging a Remote Program with TotalView TotalView can manage multiple remote programs and multiprocess multithreaded programs simultaneously, as shown in Figure 2. Figure 2: Debugging a Distributed Program with TotalView : 3 - Parallel and distributed programs run in many processes, and your debugger must know about them. When you start TotalView as part of an HPF, MPI, PE, or PVM, application, TotalView automatically detects and attaches to these processes. This is called *automatic process acquisition*. - Because TotalView lets you attach to running processes, you can debug processes that were not started under TotalView's control. - TotalView lets you temporarily add source code statements to the program you are debugging. On some platforms, you can even add machine code statements. This feature saves time when you are testing bug fixes. - If the code you are debugging was not compiled using the -**g** option or if you do not have access to the program's source file, TotalView lets you debug its machine-level code. - TotalView's Command Line Interface lets you enter commands directly in an xterm window when you find yourself unable to use the GUI. (The CLI is described in the CLI USER'S GUIDE.) #### **TotalView Windows** TotalView displays extensive information in its windows, as shown in Figure 3 on page 4. This figure shows four windows: | Root | Lists the name location (if a remote process) process | |------|---| ID, status, and, optionally, a list of threads for each process being debugged. It also shows the thread ID, status, and current routine executing for each thread. #### **Process** Displays information about a process and a thread within that process. It also shows the stack trace, stack frame, and source code for the selected thread in a series of separate panes. Optionally, it displays disassembled machine code or interleaved source code and disassembled machine code. Process Groups Shows the process groups for all multiprocess pro- grams you are debugging. Variable Contains the address, data type, and value of a local variable, register, or global variable. It also shows the values (and optionally, the machine-level instructions) stored in a block of memory. #### **Multiprocess Programs** Figure 3: Sample TotalView Session # **Multiprocess Programs** TotalView has special features for debugging multiprocess programs. #### ■ Process groups TotalView treats multiprocess programs as process groups. When debugging multiprocess programs, you can view information about all process groups and can view information about a multiprocess program. Using TotalView, you can start and stop individual process groups. #### ■ Separate windows for each process Each process has its own process window displaying information for that process. You can monitor the status, thread list, breakpoint list, and source code for <code>each</code> process. You do not have to display all the process windows in a multiprocess program; instead, you can choose which process windows to display. : 5 #### ■ Sharing of breakpoints among processes You can control if a breakpoint is shared among child processes and if all processes in the group stop when any process in the group reaches a breakpoint. #### ■ Process barrier breakpoints In addition to "normal" breakpoints, TotalView allows you to create process barrier breakpoints. A process barrier breakpoint differs from a regular breakpoint in that it holds every process that reaches the barrier until all processes in the group reach it. When the last process in the group reaches the barrier, TotalView releases all of these held processes. Because TotalView will not let you release a held process, a barrier lets you synchronize a group of processes to the same location. #### ■ Process group-level single-stepping TotalView allows you to single-step groups of processes using one command. #### ■ Single event log containing information for all processes TotalView logs significant events about each process being debugged. Thus, you can view the history of your entire debugging session by scrolling through the Event Log Window. #### Automatically attach to child processes If a program calls **fork()** or **execve()**, TotalView automatically attaches to the child process and includes it in the process group. #### ■ Multiple symbol tables If you are debugging more than one executable at a time, TotalView automatically handles the symbol table for each. # **Multithreaded Programs** While the way in which operating systems implement threads vary, most share the following characteristics: #### ■ Shared address space The threads share an address space (memory) with other threads. They can read and write the same variables and can execute the same code. #### ■ Private execution context Each thread has its own general-purpose and floating-point registers. Controlling Processes and Threads #### ■ Thread private data Some operating systems allow a program to declare thread private data. This information provides each thread with its own copy of the variable. Changes made by one thread to its private variables are not seen by other threads. #### ■ Private execution stack Each thread has an address space reserved for its execution stack. However, one thread's stack can be read and written by other threads sharing the address space. TotalView supports debugging threaded applications on a variety of operating systems. On some of these systems, a process consists of an address space and a list of one or more threads. Other operating systems implement tasks or threads running in the computer's memory space and do not support multiple processes or address spaces on a single machine. Because the ways operating systems handle threads differ, TotalView implements a general model of address spaces and execution contexts. A Total-View *thread* refers to thread or task with an execution context, and *process* refers to an address space or computer memory that can run one or more threads # **Controlling Processes and Threads** TotalView offers a full range of methods for controlling processes and threads. Using TotalView, you can: #### ■ Start and stop processes and threads You can start, stop, resume, delete, and restart your program. #### ■ Attach to existing processes TotalView lets you examine processes that are not running under its control. Attaching to one of these processes is as easy as diving on it. #### **■** Examine core files You can load a core file and examine it in the same way as any other executable. Or, you can load a core file anytime during while debugging. #### ■ Reload the executable file After editing and recompiling a program, you can reload it. **Using Action Points** ■ Single-step your program You can single step through your program or step over function calls. You can tell your program to execute to a selected source line or instruction or continue executing until a function completes its execution. TotalView supports process level, process group level, and, on some systems, thread level single stepping. #### ■ Change the way TotalView handles signals TotalView lets you tailor how signals are handled. For example, it can stop the process and place it in a stopped or error state, sending the signal on to the process, or discarding the signal. #### ■ Change the program counter (PC) You can change the value of the PC to resume execution at a different point in the program. # **Using Action Points** TotalView provides a broad range of action points. (Action points are places in a program where you stop execution or evaluate an expression.) **Action points:** You can set, delete, suppress, unsuppress, enable, and disable action points at the source and machine levels. TotalView lets you set the following action points: - **Breakpoints**: stop execution when a statement or instruction executes. - **Barrier breakpoints**: hold other threads until all threads in a group reach a "barrier" statement or instruction. - **Conditional breakpoints**: only perform an action if a code fragment (expression) is satisfied. - **Evaluation points**: execute code you create at a statement or instruction. - Watchpoints: monitor when changes occur to a variable's value. **Expressions and code fragments:** TotalView lets you write and evaluate fragments of code, including function calls used by the current process. While differences exist between platforms, you can write fragments in C, C++, Fortran, and assembler. On most platforms, TotalView compiles code fragments. **Examining and Manipulating Data** # **Examining and Manipulating Data** TotalView provides many ways for you to examine your code. Here are two methods. #### ■ Search for functions You can search for functions using a dialog box. #### **■** Dive on function You can click your right mouse button on a a function's name to tell the debugger to display the function's source code in the Source Code Pane of the Process Window. (This process is called *diving*.) Similarly, TotalView lets you examine and manipulate data in your program, as
follows: #### ■ Dive on variables You can dive into a variable in the same way that you dive into a function. That is, you click the right mouse button while the cursor is over the variable. (You can also dive into a variable using a menu command.) TotalView lets you examine local variables, registers, global variables, machine-level instructions, and areas of memory. In all cases, TotalView displays this information in a separate variable window. #### **■** Change types You can alter a variable's type to display the data in different formats. #### ■ Change values You can edit the value of a variable or a memory location, changing it for the current running process. #### ■ Laminate variables You can examine the value of a variable across multiple processes and multiple threads in a single data window. (This ability to display the multiple values of a variable is called *lamination*.) #### ■ Examine array data You can filter array data to look for elements that match a filter expression. You can also sort data and tell TotalView to display statistical information about an array's contents. # **Visualizing Array Data** The TotalView Visualizer allows you to graphically view array data in the programs you are debugging. This gives you an overall picture of your data and helps you to find incorrect data quickly and easily. **NOTE** The Visualizer is not available on all platforms. You can visualize array data using the: #### ■ Visualize variable window menu command This command tells TotalView and the Visualizer to show you a visual snapshot of the array data listed in the window. Each time you visualize the same array, the Visualizer image is updated. #### ■ \$visualize statement You can use the **\$visualize** statement from the Expression Evaluation Window and within evaluation action points to visualize one or more data sets within a single expression. Each time TotalView evaluates an expression, the Visualizer updates the images that it is displaying. This allows you to animate the visual representation of your data. TotalView also allows you to use your own visualization program. # **Distributed Debugging** TotalView provides a distributed architecture that supports many different operating environments, including: - Remote programs running on a separate machine from TotalView. - Distributed programs running on a set of homogeneous machines. NOTE Distributed debugging requires that all machines have the same architecture and operating system. - Multiprocess programs running on a multiprocessor machine. - Multiprocess programs running on a cluster of homogeneous machines. - Client-server programs with the server running on one machine type and the clients running on another machine type. Context-Sensitive Help The machine on which TotalView is running is known as the *host machine*, while the machine on which the process being debugged is running is the *target machine*. The host and target machines can be the same machine. If the host and target machines are different, TotalView starts a process on each remote target machine. TotalView communicates with this process using standard TCP/IP protocols. Figure 4: TotalView Debugger Server Debugging distributed programs does not differ from debugging non-distributed programs: TotalView offers the same set of rich features to both. Depending on the platform, TotalView can debug programs that use the HPF, MPI, IBM Parallel Environment (PE), OpenMP, pthreads, and Parallel Virtual Machine (PVM) libraries. # **Context-Sensitive Help** You can request help from any window being displayed. The **Help** command displays context-sensitive information about the current window or dialog box or the debugging operation you are currently using. TotalView displays the information in a separate help window. # Chapter 2 TotalView Basics This chapter introduces you to the TotalView interface and describes how you: - Compile your program - Start TotalView - Use the mouse buttons and menus - Get online help - Use the windows - Dive into objects - Edit text - Search for text strings - Use the spelling corrector - Save a window's contents - Exit from TotalView # **Compiling Programs** Before you start TotalView, compile your source code with the **-g** compiler option, which generates symbol table debugging information. For example: cc -g source_program -o executable For more information on compiling your program for TotalView, see "Compiling Programs" on page 29. On some platforms, you may need to use additional compiler options. Refer to Appendix A, "Compilers and Environments" on page 319 for more information 11 Starting TotalView TotalView also lets you debug programs that were not compiled with the **-g** option or programs for which you do not have source code. For more information, refer to "Examining Source and Assembler Code" on page 118. When TotalView reads a file, it uses the file's extension to determine the programming language that you used to write the file's contents, as shown in the following table. TABLE 1: Source Language Mapping | File Extension | Source Language | |-------------------------------|--------------------------| | .cxx, .cc, .cpp, .C, .hxx, .H | C++ | | .F, .f, .F90, .f90 | FORTRAN 77 or Fortran 90 | | .hpf, .HPF | HPF | | All others | С | TotalView identifies a program as FORTRAN 77 or Fortran 90 when: - The compiler explicitly specifies the language in the debug information. - The source filename has an .f90 or .F90 suffix. - The code uses Fortran 90 features such as assumed shape arrays or pointers. If TotalView cannot identify a source file's language, it assumes that the source language is C. If this is a problem, you'll need to change the file's extension to one that TotalView recognizes. # Starting TotalView Depending on the kind of program you are debugging, there are several way to start TotalView. The simplest method uses the **totalview** command and your program's name: totalview exectuable A similar command can be used to start the CLI: totalviewcli executable The CLI is described in the CLI USER'S GUIDE. : The program you are debugging may require options or that you invoke TotalView in a different way. For more information, see: - "Starting the TotalView Debugger" on page 30. - Chapter 5, "Setting Up Parallel Debugging Sessions" on page 69. - The **totalview** command syntax, described in Chapter 12, "TotalView Command Syntax" on page 299. # **Using the Mouse Buttons** TotalView uses the buttons on your three-button mouse as follows: TABLE 2: Mouse Button Functions | Default
Position | Button | Purpose | How to Use It | |---------------------|--------|--|---| | Left | Select | Select or edit object,
scroll in windows and
panes | Move the pointer over the object and click the button | | Right | Dive | Dive into object to display information about it | Move the pointer over the object and click the button | | Middle | Menu | Display pop-up menu | Move the pointer into the window and hold down the button | | | | Select command from menu | Move pointer down the menu until the desired command is highlighted, and release the button | | | | Leave menu without selecting command | Move the pointer off the menu and release the button | In the tag field area (the area on the left containing source code numbers) of the Source Code Pane, the Select (left) button has a special function: selecting the line number sets a breakpoint at that line. TotalView responds by displaying a **STOP** icon in the tag field. Selecting the STOP icon removes the breakpoint. If an evaluation or event point was set (indicated by an EVAL or ELOG icon), selecting the icon dis- Using Menu and Keyboard Commands ables it. For more information on breakpoints, evaluation points, and event points, refer to Chapter 8, "Setting Action Points" on page 195. # **Using Menu and Keyboard Commands** Each window has its own set of commands that are invoked using a pop-up menu. These commands let you examine and manipulate the displayed information. Figure 5 shows an example of the Process Window menu and one of its menu. To display a pop-up menu in the current window, click the middle mouse button. Figure 5: Pop-up Menu and submenu Many commands have keyboard shortcuts. For example, typing the letter **q** while in the Process Window invokes the **Close Window** command. Keyboard shortcuts are shown to the right of the menu command. On the far right size of many menus is a hand with a finger pointing to the right. Placing your cursor on these lines and dragging your mouse to the right tells TotalView to display a menu with additional commands. Note that if a menu item is dimmed, the item is currently disabled. The following commands are only available from the keyboard: Ctrl-C Cancels a single-step operation and other time-consuming operations, such as searching for a string. : Ctrl-L Refreshes the current window. Ctrl-Q Exits from TotalView. Ctrl-R Raises the Root Window. **Shift-Return** Exits from the field editor that you are using to edit text. # **Getting Help** You can request help from any TotalView window or dialog box by selecting the **Help** command from the pop-up menu or by pressing **Ctrl-?**. When you request help, a separate Help Window appears. To close the Help Window, select the **Close Window** menu command. # **Using the Primary Windows** After starting TotalView with the name of the program being debugged, two windows appear: - The Root Window displays a list of all the processes that you are debugging, and optionally a list of threads for each process. Initially, the Root Window only contains the name of the program being debugged. - The Process Window displays the thread list, action point list, and the selected thread of the process you are debugging. It also displays the source code, stack frame, and stack
trace of the selected thread in that process. Initially, this window only contains your program's source code. Other information is added as your program executes. Figure 6 and Figure 7 show the Root and Process Windows. #### Starting a Process To start a process: - **1** Move your cursor to the Process Window. - **2** Set a breakpoint in the source code by selecting a boxed line number. - **3** Type the keyboard accelerator **g** (for the **Go Process** command). The process starts running and then stops at the first breakpoint set. Using the Primary Windows - Collapse/expand toggle - **2** Process ID (pid) - **1** Thread status - Program name - Thread list - Remote process location - Thread ID (tid/systid) - Process status - O Thread Status Figure 6: Root Window 16 When debugging a remote process, TotalView displays an abbreviated version of the hostname on which the process is running within square brackets in the Root Window. The full hostname appears in square brackets in the title bar of the Process Window. In Figure 7, the process is running on the machine rgreen-loaner.dolphinics.com, which is abbreviated to [rgreen-l*] in the Root Window. As you examine the Process Window in Figure 7, notice the following: ■ The thread ID shown in the Root Window and in the process's Thread List Pane is the TotalView assigned logical thread ID (or *tid*) and system assigned thread ID (or *systid*). On systems such as Compaq Tru64 UNIX where the *tid* and *systid* values are the same, TotalView displays only the *tid* value. In other windows, TotalView uses the value *pid.tid* to identify a process's threads. ... Figure 7: Process Window ■ The Thread List Pane shows the list of threads that currently exist in the process. The number in the Thread List Pane title (③) is the number of threads that currently exist in the process. When you select a different thread in this list, TotalView updates the Stack Trace Pane, Stack Frame **Using the Primary Windows** Pane, and Source Code Pane to show the information for that thread. When you dive on a different thread in the thread list, TotalView finds or opens a new window displaying information for that thread. Holding down the Shift key when you dive tells TotalView to open a new Process Window focused on that thread. - The Stack Trace Pane shows the call stack of routines that the selected thread is executing. You can move up and down the call stack by selecting the routine (stack frame). When you select a different stack frame, Total-View updates the Stack Frame and Source Code Panes to show the information about the selected routine. - The Stack Frame Pane displays all the function parameters, local variables, and registers for the selected stack frame. - The information displayed in the Stack Trace and Stack Frame Panes reflects the state of the process when it was last stopped. Consequently, this information is not up-to-date while the thread is running. - The left margin of the Source Code Pane—called the tag field area—displays line numbers. You can place a breakpoint at any source code line that generated object code. (These places are indicated by a boxed line number.) The arrow in the tag field indicates the current location of the program counter (PC) within the selected stack frame. See Figure 8. **Figure 8: Process Window Navigation Controls** - In multiprocess and multithreaded programs, each thread has its own point of execution. This means that each thread's Process Window has its own unique program counter (PC). Therefore, when you stop a multiprocess or multithreaded program, the routine selected in the Stack Trace Pane for a thread depends on the thread's PC. When you stop the program, some threads can be executing in one routine, while others might be executing elsewhere. - The Action Points List Pane shows the list of breakpoints, evaluation points, and watchpoints for the process. - The navigation control buttons in the upper right-hand corner of the Process Window allow you to easily navigate through the processes and threads being debugged. es # **Sizing Process Window Panes** You can change the size of the panes in the Process Window. If you do not want to see a pane, you can size the pane to a zero size. Here is how you resize a pane: **1** Move the mouse cursor over the edge of the window pane until the cursor with crossed arrows appears. Figure 9: The Sizing Cursor **2** Hold the left mouse button down and drag the edge until the pane is the size you want it to be. ## **Navigating in the Process Window** The navigation control buttons, located in the upper right corner of the Process Window, allow you to easily navigate through processes and threads. Using these buttons you can - Move up and down the list of processes you are debugging. - Move up and down the list of threads in a process. - Go back to the previous contents of the Process Window. Figure 10 shows the navigation controls available in the Process Window. **Figure 10: Process Window Navigation Controls** Scrolling Windows and Fields ## **Navigating in the Root Window** You can also navigate through processes and threads from the Root Window. In general, selecting a process or thread with the left mouse button does not open a new window. However, diving on a process or thread with the right mouse button opens a new Process Window if an exactly matching process/thread combination is not found. Finally, holding down the Shift key when you dive always opens a new window. **NOTE** Whenever a process or thread is replaced in the Process Window, the previous contents of the window are *pushed* onto a stack. The Go Back button *pops* the stack so that TotalView displays the previous contents of the Process Window. Here is a summary of how you select and dive on threads and processes: - When you *select a process in the Root Window*, TotalView finds or opens a Process Window for that process. If it cannot find a matching window, Total-View replaces the contents of an existing Process Window and shows you the selected process. - When you *dive on a process in the Root Window*, TotalView finds or opens a Process Window for that process. Holding down the Shift key when you dive tells TotalView to open a new Process Window focused on that process. - When you select a thread in the Root Window, TotalView finds or opens a Process Window for that process and show you the selected thread. If a matching window cannot be found, it will replace the contents of an existing Process Window and show you the selected thread. - When you dive on a thread in the Root Window, TotalView finds or opens a Process Window for that process and thread combination. Holding down the Shift key when you dive will force TotalView to open a new Process Window focused on that thread. # **Scrolling Windows and Fields** #### Scrolling Windows You can use the scroll bars to scroll through the information in TotalView windows and panes, as shown in Figure 11. Figure 11: Scroll Bar - To scroll one line at a time, click the Select (left) mouse button on the up or down arrows (at the top and bottom of the scroll bar). - To scroll one page at a time, click the Select mouse button above or below the elevator box inside the scroll bar. - To scroll an arbitrary amount, hold down the Select mouse button and drag the elevator box inside the scroll bar. To scroll continuously by line or by page, you can hold down the Select mouse button instead of clicking it. If TotalView scrolls too fast or too slow, you can adjust the scrolling speed using X resources. Refer to "TOTAL-VIEW*SCROLLLINESPEED" on page 289 for further information. You can also scroll windows using the keys on your keyboard's numeric keypad, as follows: | \uparrow | Scrolls up one line. | |--------------|------------------------| | \downarrow | Scrolls down one line. | | Meta-↑ | Scrolls up one page. | | Page up | Scrolls up one page. | | Meta-↓ | Scrolls down one page. | | Page down | Scrolls down one page. | On some platforms, you may need to adjust your X Window System keyboard mapping to use some of the keys on your nume+ric keypad. Refer to Appendix B, "Operating Systems" on page 329 for details. Scrolling Windows and Fields ### **Scrolling Multiline Fields** You can scroll multiline fields in dialog boxes. The bottom left corner of the multiline field indicates your location in the field as follows: All lines are visible. **Top** The top-most lines are visible, and more lines are below the bottom of the field. Bot The bottom-most lines are visible and more lines are above the top of the field. **nn%** The percentage of the lines above the top of the field that are not visible is indicated. The following figure shows an example of a scrollable multiline field. Figure 12: Scrollable Multiline Field You can use the following keys to move within a multiline field: 1 or Ctrl-P Moves up a line. ↓ or Ctrl-N Moves down a line. Ctrl-U Multiplies one of the previous key commands by four. For example, if you enter Ctrl-U Ctrl-P, the cursor moves up four lines. When you move off the top or bottom of the field, the field scrolls automatically by one line. : ## **Diving into Objects** To display more detail about an object (for example, a variable), place the cursor over the object and dive into it by clicking the Dive mouse button (which is usually the right button). You can dive into any object that has a block of data associated with it, such as a pointer, structure, or subroutine. TotalView displays the information about the object in the current window or in a separate window, as described in Table 3. TABLE 3: Uses for Diving | Dive on: | Information Displayed by Diving: | |---
---| | Process or thread | A Process Window appears focused on a thread | | Routine in the Stack Trace Pane | The stack frame and source code for the routine appear in the Process Window | | Pointer | The referenced memory area appears in a separate Variable Window | | Variable | The contents of the variable appear in a separate Variable Window | | Array element, structure element, or referenced memory area | The contents of the element or memory area replaces the contents that was in the Variable Window—this is known as a <i>nested</i> dive | | Subroutine | The source code for the subroutine appears in the Process Window | | | A subroutine must be compiled with source line information (usually, with the -g option) for you to dive into it and see source code; if the subroutine was not compiled with source line information, TotalView displays the assembler code for the routine | For additional information about displaying variable contents, refer to "Diving in Variable Windows" on page 147. **Editing Text** ## **Editing Text** The TotalView field editor lets you change the values of fields in windows or to change text fields in dialogs. To edit text: 1 Click the left mouse button to select the text you wish to change. If you can edit the selected text, it appears within a rectangle, and you will see an editing cursor (a black rectangle). Figure 13: Editing Cursor **2** Edit the text and press Return (for single-line fields) or Shift-Return (for multiline fields). You can copy and paste text within TotalView windows, between TotalView windows, or between TotalView windows and other X Window System windows. The following steps explain how you copy and paste text between an editable field in TotalView and other X Windows applications. Note that this procedure is unique to TotalView. - 1 Copy text into the cut buffer with one of the following: - ➤ Clicking and holding the left mouse button at one end of the range, dragging the cursor to the other end of the range, then letting go of the mouse button, or - ➤ Clicking the left mouse button at one end of the range then right clicking the mouse button at the other end of the range TotalView highlights the text while you hold the mouse button down. When you release the mouse button, the highlight disappears indicating TotalView copied the text into the cut buffer. - **2** Move the cursor to where you want to paste the text, then either: - > Press Control middle mouse button, or - ➤ Press the middle mouse button for a menu. Select Paste (Ctrl-V) from the menu. .: 25 The following table describes the field editor commands. Many of these commands perform the same operation in the Emacs text editor. TABLE 4: Field Editor Commands | Keystrokes | Action | |---------------------------------|--| | Ctrl-A | Moves the cursor to the beginning of the line | | Ctrl-B | Moves the cursor backward one character | | Ctrl-C | Aborts the field editor, and discard all changes | | Ctrl-D | Deletes the character under the cursor | | Ctrl-E | Moves the cursor to the end of the line | | Ctrl-F | Moves the cursor forward one character | | Ctrl-H, Backspace,
or Delete | Deletes the previous character | | Ctrl-K | Deletes all text to the end of the line, or deletes a newline | | Ctrl-N | Moves the cursor to the next line in a multiline control | | Ctrl-O | Inserts a newline in a multiline control | | Ctrl-P | Moves the cursor to the previous line in a multiline control | | Ctrl-U [n] | Multiplies the number of times a command is executed by n ; n is optional; the default is 4 | | | Use this command in combination with another command; for example, to move the cursor forward 50 characters, type Ctrl-U 50 Ctrl-F | | Ctrl-V | Pastes text from the X Windows copy buffer | | Return | For single-line fields, stops the field editor and deselects the field | | | In dialog boxes, confirms the dialog box as if you had selected the OK , Continue , or Yes button | | | For multi-line fields, inserts a newline | | Shift-Return | For both single-line and multi-line fields, stops the field editor and deselects the field | | | In dialog boxes, confirms the dialog box as if you had selected the OK , Continue , or Yes button | Searching for Text TABLE 4: Field Editor Commands (cont.) | Keystrokes | Action | |--|--| | Tab | Spaces over to the next tab stop—tab stops are located every four characters | | \uparrow , \downarrow , \leftarrow , \rightarrow | Moves up, down, backward, and forward one character | ### **Searching for Text** You can search for text strings in most TotalView windows, as follows: ### ■ Search for String Searches forward in the window for a text string. The debugger prompts you for the string. The search starts from the first line of text that is visible in the window. ### ■ Search Backward for String Searches backward for a text string. The search starts from the last line of text that is visible in the window. #### ■ Reexecute Last Search Repeats the last forward or backward search without prompting for a string. The search starts from the point where the last search left off and continues in the same direction. ### **Using the Spelling Corrector** TotalView can check the spelling of text entries for certain commands. If TotalView does not find the name you entered, it displays a dialog box with the closest match, as shown in Figure 14. Figure 14: Spelling Corrector Dialog Box : You can edit the closest match, and then select **OK** to use it, **Original** to get back the original text, or **Abort** to cancel. To customize the behavior of the spelling corrector with X Window System resources, refer to "TOTALVIEW*SPELLCORRECTION" on page 291. ### **Saving the Contents of Windows** You can save the contents of most window panes as ASCII text. You can: #### ■ Write data to a file When you specify *filename*, TotalView checks to see if the file exists. If it exists, the debugger overwrites the file's contents. If it does not exist, TotalView creates the file, then writes the information to it. ### ■ Append data to a file When you specify + filename, TotalView checks to see if the file exists. If it exists, TotalView appends information to the end of the file. If it does not exist. TotalView creates the file, then writes the information to it. ### ■ Pipe data to UNIX shell commands When you specify | command, TotalView pipes the commands to /bin/sh for execution. You can use a series of shell commands if desired. For example, here is a command that ignores the top five lines of output, compares the current ASCII text to an existing file, and writes the differences to another file: ``` | tail +5 | diff - filename > filename.diff ``` Here is the procedure for saving the contents of the current window pane: - 1 Move the mouse pointer into the desired pane and select the Save Window to File command from the menu. - **2** Enter *filename*, + *filename*, or | *command* in the dialog box and then select **OK**. To save a series of panes in a window, you can use the Reexecute Last Save Window command. This command repeats the last Save Window to File command (including the information entered in the dialog box). **Exiting from TotalView** # **Exiting from TotalView** You can exit from TotalView either by pressing **Ctrl-Q** in a window or by selecting the **Quit Debugger** command in the Root Window. After entering one of these commands, TotalView displays a dialog. Select **Yes** or type **y** to confirm. If you do not want to exit, select **No** or type **n**. As TotalView exits, it kills all programs and processes that it started. However, programs and processes used while you were debugging your program and which it did not start continue to execute. ## **Chapter 3** # **Setting Up a Debugging Session** This chapter explains how to set up basic TotalView sessions. It also describes some common commands and procedures. For information on setting up remote debugging sessions, see Chapter 4, "Setting Up Remote Debugging Sessions" on page 51. For information on setting up parallel debugging sessions, see Chapter 5, "Setting Up Parallel Debugging Sessions" on page 69. In this chapter, you will learn how to: - Compile programs - Start TotalView - Load executables - Attach to and detach from processes - Examine core files - Determine the status of processes and threads - Handle signals - Set search paths - Set command arguments and environment variables - Set input and output files - Monitor your TotalView session ## **Compiling Programs** Before you start to debug a program, you must compile the program with the appropriate options and libraries for your situation. Table 5 presents some general considerations, but you must check Appendix A, "Compilers and Environments," on page 319 to determine the exact syntax and any other considerations for your platform. For additional information on how to 29 Starting the TotalView Debugger compile a Portland Group HPF program for debugging, see "Compiling HPF for Debugging" on page 109. TABLE 5: Compiler Considerations | C '' C '' | | | | |---|---|---|--| | Compiler Option or
Library | What It Does | When
to Use It | | | Debugging symbols option (usually - g) | Generates debugging information in the symbol table | Before debugging <i>any</i> program with TotalView | | | Optimization option (usually -O) | Moves code to optimize execution of program Some compilers do not let you use the -O option with the -g option | After you finish debugging your program with TotalView | | | | Even if you can, we recommend against it because using the –O option when debugging your program can produce strange results | | | | Multiprocess programming library (usually dbfork) | Uses special versions of
the fork() and execve()
system calls
Using dbfork is discussed | Before debugging a multiprocess program that explicitly calls fork() or execve() | | | | in "Linking with the dbfork
Library" on page 324 | Refer to "Processes That
Call fork()" on page 205
and "Processes That Call
execve()" on page 205 | | ## **Starting the TotalView Debugger** The command syntax for starting TotalView is: totalview [executable [corefile]] [options] where *executable* specifies the name of the executable file to be debugged and *corefile* specifies the name of the core file to be debugged. Starting the TotalView Debugger ### **NOTE** If you are starting the CLI, you will type "totalviewcli" rather than "totalview". Here are some of the common ways to start TotalView: #### totalview Starts TotalView without loading a program or core file. After TotalView starts, you can load a program by using the **New Program Window** command from the Root Window. #### totalview executable Starts TotalView and loads the executable program. ### totalview executable corefile Starts TotalView and loads the *executable* program and the *corefile* core file. #### **totalview** *executable* **–a** *args* Starts TotalView and passes all subsequent arguments (specified by *args*) to the *executable* program. If you use the **–a** option, it must appear after all other TotalView options on the command line. ### totalview executable -grab Starts TotalView and grabs the keyboard whenever it displays a dialog box. You should use this option whenever you start TotalView with a window manager that uses a "click-to-type" model. ### totalview executable -remote hostname[:portnumber] Starts TotalView on the local host and the TotalView Debugger Server (tvdsvr) on the remote host hostname. Loads the program specified by executable for remote debugging. You can specify a host name or TCP/IP address for hostname, and optionally, a TCP/IP port number for portnumber. #### For more information on: - Debugging parallel programs such as MPI, PVM, or HPF, refer to Chapter 5, "Setting Up Parallel Debugging Sessions" on page 69. - The **totalview** command, refer to Chapter 12, "TotalView Command Syntax" on page 299. - Remote debugging, refer to "Debugging Remote Processes" on page 51, "Starting the Debugger Server for Remote Debugging" on page 55, and Chapter 13, "TotalView Debugger Server Command Syntax" on page 311. # **Loading Executables** ### **Loading a New Executable** **Loading Executables** If you did not load an executable when starting TotalView, you can load one using the **New Program Window** command as follows: **1** From the Root Window, select the **New Program Window** command. The following dialog box appears. FIGURE 15: New Program Window Dialog Box - **2** Enter the name of the executable in the **Executable file name** field. You can use a full or relative pathname. - If you enter a simple filename, TotalView searches for it in the list of directories specified with the **Set Search Directory** command or named in your **PATH** environment variable - **3** To create a new process instead of reusing an existing one, select the **Create a new process window** button. Afterwards, TotalView adds an entry in the Root Window for the process. - 4 Select OK. If you use the **New Program Window** command to reload the current executable, TotalView does not reread the executable; instead, it reuses the Attaching to Processes : existing symbol table. To have TotalView reread the executable, you need to use the **Reload Executable File** command, as described in the next section. ### **Reloading a Recompiled Executable** If you edit and recompile your program during a debugging session, you can reload the updated program without exiting from TotalView, as follows: - 1 Confirm that all processes using the executable have exited. If they have not, display the Arguments/Create/Signal menu and select the Delete Program command from the Process Window. - **2** Confirm that duplicate copies of the process do not exist by entering the **ps** shell command. If duplicate processes exist, delete them with the **kill** command - **3** Recompile your program. - **4** In the Process Window, display the **Arguments/Create/Signal** menu and select the **Reload Executable File** command. TotalView updates the Process Window with the new source file and loads the new executable file. The next time you start this process, TotalView uses the new executable file. # **Attaching to Processes** If a program you are testing is hung or looping (or misbehaving in some other way), you can attach to it with TotalView. You can attach to single processes, multiprocess programs, and remote processes. To attach to a process, you can either use the **Show All Unattached Processes** or **New Program Window** commands. If the process or any of its children calls the **execve()** routine, you may need to attach to it by creating a new program window. This is because TotalView uses the **ps** command on some platforms to obtain the name of the process executable. Since **ps** can give incorrect names, TotalView may not find it. **NOTE** When you exit from TotalView, it kills all programs and processes that it started. However, programs and processes used while you were debugging your program and which it did not start continue to execute. Attaching to Processes ### **Attaching Using Show All Unattached Processes** To attach to a process using the **Show All Unattached Processes** command, go to the Root Window and complete the following steps: 1 Select the Show All Unattached Processes command. The Processes that TotalView doesn't own Window appears, as shown in Figure 16. This window lists the process ID, status, and name of each process associated with your username. The processes that appear dimmed are those that are being debugged or those that TotalView will not allow you to debug (for example, the TotalView process itself). FIGURE 16: Processes that TotalView doesn't own Window The processes at the top of this figure are all local. The remaining processes are remote. If you are debugging a remote process, this window also shows processes running under your username on each remote host name. You can attach to any of these remote processes. For more information on remote debugging, refer to "Starting the Debugger Server for Remote Debugging" on page 55 and Chapter 13, "TotalView Debugger Server Command Syntax" on page 311. 2 Dive into the process you wish to debug. A Process Window appears. The right arrow points to the current program counter (PC), which indicates where the program is executing or where it is hung. ... ### **Attaching Using the New Program Window** To attach to a process by using the **New Program Window** command, follow these steps: - 1 Use the **ps** shell command to obtain the process ID (PID) of the process. - **2** Issue the **New Program Window** command from the Root Window. TotalView displays the following figure. FIGURE 17: New Program Window Dialog Box Enter a file name in the **Executable field name** field. This name can be a full or relative pathname. If you supply a simple filename, TotalView searches for it in the directories specified with the **Set Search Directory** command and specified by your **PATH** environment variable. Enter the process ID (PID) of the *unattached* process in the middle section of the dialog box. 3 Select OK If the executable is a multiprocess program, TotalView asks if you want to attach to all relatives of the process. To examine all processes, select **Yes**. If the process has children that called **execve()**, TotalView tries to determine the correct executable for each of them. If TotalView cannot determine the correct executable for each of them. **Detaching from Processes** mine the executables for the children, you need to delete (kill) the parent process and start it again using TotalView. Finally, a Process Window appears. The right arrow points to the current program counter (PC), which is where the program is executing or where it is hung. ## **Detaching from Processes** You can detach from processes that TotalView did not create when you finish debugging them using the following procedure: - 1 If you want to send the process a signal, select the **Set Continuation**Signal command. Choose the signal that TotalView should send to the process when it detaches from the process. For example, to detach from a process and leave it stopped, set the continuation signal to SIGSTOP. - 2 Display the Arguments/Create/Signal menu and select the Detach from Process command. When you detach from a process, TotalView removes all breakpoints that were set within it. ## **Examining a Core File** If a process encounters a serious error and dumps a core file, you can examine it using one of the following methods: - Start TotalView as follows: totalview filename corefile [options] - Enter the New Program Window command from the Root Window. In the middle section of the dialog box, enter the name of the core file, select the Core file radio button, and then select OK. ### **NOTE** You can only debug local core files. The Process Window displays the core file, with the Stack Trace, Stack Frame, and Source Code Panes showing the state of the process when it dumped core. The title bar of the Process
Window names the signal that caused the core dump. The right arrow in the tag field of the Source Code Pane indicates the value of the program counter (PC) when the process encountered the error. You can examine the state of all variables at the time the error occurred. Chapter 7, "Examining and Changing Data" on page 143 contains more information If you start a process while you are examining a core file, TotalView stops using the core file and starts a fresh process with the executable. ## **Determining the Status of Processes and Threads** Process and thread states are displayed in: - The Root Window, for processes and threads. - The Unattached Processes Window, for processes. - The process and thread status bars of the Process Window. - The Thread List Pane of the Process Window, for threads. #### **Process Status** The status of a process includes three elements: the process location, the process ID, and the state of the process. The Root Window displays a single character to identify the state of a process. (These characters are explained in "Attached Process States" on page 40.) The process status in the Root Window has the following form: [L] NS process name #### where: | L | The process location (present only for remote processes) | |--------------|--| | N | The process ID | | S | The single-character representation of the process state | | process name | TotalView's name for the process | The **Unattached Process** Window lists all processes associated with your username. The information in this window is similar to the information in the Determining the Status of Processes and Threads Root Window; process states are specified with a single character. Processes being debugged are dimmed out. The process status bar of the Process Window displays information in the following format: **Process** [L] N: process name (state) where: L The process location (remote processes only) N The process ID process name TotalView's name for the process state The state name of the process based on the state of its threads #### **Thread Status** The Root Window displays a single character that identifies the state of a thread. (These characters are explained in "Attached Process States" on page 40.) The thread status in the Root Window has the following form: T/XS in routine name where: T The TotalView assigned thread IDX The system assigned thread ID S The single-character representation of the thread's state routine_name The name of the routine in which the thread was executing when last stopped by TotalView Figure 18 shows process and thread status. If, as they are on some systems, the TotalView-assigned thread ID and the system-assigned thread ID are the same, TotalView displays only one ID value. The Thread List Pane in the Process Window uses the same thread status format as the Root Window. reads FIGURE 18: Root Window Showing Process and Thread Status The thread status bar of the Process Window displays information in the following format: Thread N.T: process_name (state) reason where | Ν | The process ID | |--------------|--------------------------------------| | T | The TotalView assigned thread ID | | process_name | The TotalView's name for the process | | state | The state name of the thread | | reason | The reason the thread stopped | ### **Unattached Process States** The state information for a process displayed in the Unattached Processes Window is derived from the system. The state characters TotalView uses to summarize the state of an unattached process do not necessarily match those used by the system. ### **Determining the Status of Processes and Threads** Table 6 summarizes the possible states in the Unattached Processes Window. TABLE 6: Summary of Unattached Process States | State | State
Character | Meaning for a process | |----------|--------------------|--| | Running | R | Process is running or can run | | Stopped | T | Process is stopped | | Idle | I | Process has been idle or sleeping for <i>more</i> than 20 seconds | | Sleeping | S | Process has been idle or sleeping for <i>less</i> than 20 seconds | | Zombie | Z | Process is a "zombie"; that is, a child process that has terminated and is waiting for its parent process to gather its status | ### **Attached Process States** The state of processes and threads that TotalView is attached to is displayed in various windows. Table 7 summarizes the possible states for an attached process or thread, and how these states are displayed. TABLE 7: Summary of Attached Process and Thread States | State Name | State
Character | Meaning for a thread and process | |---------------|--------------------|---| | At breakpoint | В | Thread: stopped at a breakpoint | | | | Process: one or more threads are stopped at a breakpoint | | Error reason | E | Thread: is stopped because of error reason | | | | Process: one or more threads are in the Error state | | In kernel | K | Thread only: the thread is executing inside the kernel (that is, it made a system call); when a thread is in the kernel, the operating system does not allow TotalView to view the full state of the thread | . TABLE 7: Summary of Attached Process and Thread States (cont.) | State
Character | Meaning for a thread and process | |--------------------|--| | R | Thread: is running or can run | | | Process: all threads in the process are running or can run | | Blank | Process only: does not exist | | M | Process only: some threads in the process are running and some are not running or the process is expecting some of its threads to stop | | T | Thread: stopped because of reason, but not at a breakpoint and not because of an error | | | Process: one or more threads are stopped, but none are in the At Breakpoint state | | W | Thread: stopped at a watchpoint | | | <i>Process</i> : one or more threads are stopped at a watch point | | | Character R Blank M | The **Error** state usually indicates that your program received a fatal signal from the operating system. Signals such as SIGSEGV, SIGBUS, and SIGFPE can indicate an error in your program. The next section shows the procedure for controlling how TotalView handles signals that your program receives. # **Handling Signals** If your program contains a signal handler routine, you may need to adjust the way TotalView handles signals. You can do this by using: - A dialog box (described in this section) - An X resource (see "TOTALVIEW*SIGNALHANDLINGMODE" on page 290) - A command-line option to the **totalview** command (refer to "TOTALVIEW COMMAND SYNTAX" on page 299) **Handling Signals** Unless you tell it otherwise, here is how TotalView handles UNIX signals: TABLE 8: Default Signal Handling Behavior | Signals that are Passed Back to Your Program | Signals that Stop Your Program or Cause an Error | |--|--| | SIGHUP | SIGILL | | SIGINT | SIGTRAP | | SIGOUIT | SIGIOT | | SIGKILL | SIGEMT | | SIGALRM | SIGFPE | | SIGURG | SIGBUS | | SIGCONT | SIGSEGV | | SIGCHLD | SIGSYS | | SIGIO | SIGPIPE | | SIGVTALRM | SIGTERM | | SIGPROF | SIGTSTP | | SIGWINCH | SIGTTIN | | SIGLOST | SIGTTOU | | SIGUSR1 | SIGXCPU | | SIGUSR2 | SIGXFSZ | TotalView uses the SIGTRAP and SIGSTOP signals internally. If the process encounters either signal, TotalView neither stops the process with an error nor passes the signal back to your program. Further, you cannot alter the way TotalView uses these signals. On some systems, hardware registers can affect how signals such as SIGFPE are handled. For more information, refer to "Interpreting Status and Control Registers" on page 122 and Appendix C, "Architectures," on page 343. **NOTE** On SGI machines, setting the TRAP_FPE environment variable to any value indicates that your program will trap underflow errors. If you set this variable, however, you will also need to use this dialog box to tell TotalView what it should do with SIGFPE errors. (In most cases, you will set SIGFPE to *Resend*.) As alternatives, you can set the -signalHandlingMode option (see page 309) or the totalview*signalHandlingMode X resource (see page 290) to "Resend=SIGFPE". : You can change the signal handling mode by going to the Process Window and display the **Arguments/Create/Signal** menu. You then select the **Set Signal Handling Mode**... command. The dialog box shown in Figure 19 appears. FIGURE 19: Set Handling Mode Command Dialog Box ### **NOTE** The signal names and numbers shown in the dialog box are platform-specific. When your program encounters an error signal, TotalView stops all related processes. If you do not want this behavior, deselect the **Stop related processes on error** checkbox. Also by default, when your program encounters an error signal, TotalView opens or raises the Process Window. Deselecting the **Open (or raise) Process window on error** checkbox tells TotalView that it shouldn't open or raise the window. You can change the default setting of this checkbox using an X resource ("TOTALVIEW*POPONERROR" on page 287) or a command line option. If a processes in a multiprocess program encounter an error, TotalView only opens a Process Window for the *first* process that encounters an error. This feature prevents the screen from filling up with process windows. If you select the **Open (or raise) process window at breakpoint** checkbox, TotalView opens or raises the Process Window when your program reaches a **Setting Search
Paths** breakpoint. You can make this behavior your default by using an X Resource ("TOTALVIEW*POPATBREAKPOINT" on page 287) or a command line option. If necessary, scroll the signal list to the signal being changed. Make your changes by selecting one of the following radio buttons: | Error | Stops the process, places it in the error state, and displays an error in the title bar of the Process Window. If the Stop related processes on error checkbox is selected, TotalView also stops all related processes. You should select this signal handling mode for severe error conditions such as SIGSEGV and SIGBUS signals. | |---------|--| | Stop | Stops the process and places it in the stopped state.
Select this signal handling mode if you want TotalView
to handle this signal the same as a SIGSTOP signal. | | Resend | Sends the signal to the process. If your program contains a signal handling routine, you should use this mode for all the signals that it handles. By default, the common signals for terminating a process (SIGKILL and SIGHUP) use this mode. | | Discard | Discards the signal and restarts the process without a signal. | **NOTE** Do not use Discard mode for fatal signals, such as SIGSEGV and SIGBUS. If you do, TotalView can get caught in a signal/resignal loop with your program; the signal will immediately recur because the failing instruction will reexcute repeatedly. ## **Setting Search Paths** If your source code, executable, or object files reside in different directories, set search paths for these directories with the **Set Search Directory** command. TotalView searches the following directories (in order): - **1** The current working directory (.). - **2** The directories you specify with the **Set Search Directory** command in the exact order you enter them in the dialog box. - **3** If you specified a full pathname for the executable when you started TotalView, TotalView searches this directory. - **4** The directories specified in your PATH environment variable. Setting Search Paths : These search paths apply to all processes that you are debugging. To use the **Set Search Directory** command, go to the Process Window and complete these steps: 1 Display the Display/Directory/Edit menu and select the Set Search Directory... command. The following dialog box appears. FIGURE 20: Set Search Directory Dialog Box 2 Enter the directories in the order you want them searched, separating each directory with a space. You can also enter them on separate lines. The current working directory (.) is the first directory listed in the window. You can move the current working directory further down the list. If you remove it, TotalView reinserts it at the top of the list. Relative pathnames are interpreted as being *relative* to the current working directory. 3 Select OK. Once you change the list of directories with the **Set Search Directory** command, TotalView again searches for the source file that is currently displayed in the Process Window. You can also specify search directories using an X Window System resource. Refer to "TOTALVIEW*SEARCHPATH" on page 289. **Setting Command Arguments** ## **Setting Command Arguments** When TotalView creates a process, it passes the name of the file containing the executable code for the process to the program. If your program requires command line arguments, you must set these arguments *before* you start the process, as follows: 1 Display the Arguments/Create/Signal menu and select the Set Command Arguments... command. The following dialog box appears: FIGURE 21: Set Command Arguments Dialog Box **2** Enter the arguments to be passed to the program. Separate each argument with a space, or place each argument on a separate line. If an argument has spaces in it, enclose the whole argument in double quotes. When you are done, select **OK**. You can also set command-line arguments with the —a option of the **totalview** command, as discussed in "Starting the TotalView Debugger" on page 30. # **Setting Environment Variables** You can set and edit the environment variables that TotalView passes to processes. When TotalView creates a new process, it passes a list of environment variables to the process. By default, a new process inherits TotalView's : environment variables, and a remote process inherits **tvdsvr**'s environment variables. If the Environment Variable dialog is empty, the process inherits its environment variables from TotalView or tvdsvr **NOTE** If you add environment variables, the process no longer inherits environment variables; it only receives the variables that you enter in this dialog box. Therefore, if you want to add additional variables to those inherited that would be inherited, you must enter the variables being inherited in addition to the ones you are adding. An environment variable is specified as *name=value*. For example, the following definition creates an environment variable named **DISPLAY** whose value is **unix:0.0**: #### DISPLAY=unix:0.0 To add, delete, or modify environment variables, go to the Process Window and display the Arguments/Create/Signal menu and select the Set Environment Variables command. In the displayed dialog box, place each environment variable on a separate line. TotalView ignores blank lines. Figure 22 shows an example: FIGURE 22: Environment Variables Dialog Box The actions you can now perform are: - To change the name or value of an environment variable, edit the line. - To add a new environment variable, insert a new line and specify the name and value. **Setting Input and Output Files** ■ To delete an environment variable, delete the line. If you delete all the lines, the process inherits TotalView or tvdsvr's environment. ## **Setting Input and Output Files** Before TotalView begins executing a program, it determines how it will handle standard input (stdin) and standard output (stdout). Unless you tell it otherwise, stdin and stdout use the shell window from which TotalView was invoked. You can redirect **stdin** or **stdout** to a file by completing these steps from the Process Window before you start executing your program: 1 Display the Arguments/Create/Signal menu and select either Input from File... or Output to File... . The following dialog box appears. FIGURE 23: Input from File Dialog Box - **2** Enter the name of the file, relative to your current working directory. - 3 Select OK. ## **Monitoring TotalView Sessions** TotalView logs all significant events occurring for all processes being debugged. To view the event log, go to the Root Window and select the **Show Event Log Window** command. The TotalView Event Log Window displays a sequential list of events. For example: **Monitoring TotalView Sessions** ns = FIGURE 24: Event Log Window Setting Up a Debugging Session Monitoring TotalView Sessions ## **Chapter 4** # Setting Up Remote Debugging Sessions This chapter explains how to set up TotalView remote debugging sessions. In this chapter, you will learn how to: - Debug remote processes - Connect to remote machines - Start the debugger server for remote debugging - Launching programs using a large number of computers (bulk server launch) - Debug over a serial line # **Debugging Remote Processes** You can begin debugging remote processes either by loading a remote executable or by attaching to a remote process. **NOTE** You cannot examine core files on remote nodes. ### Loading a Remote Executable Here is the procedure for loading a remote program into TotalView: - 1 Select the New Program Window command (see "Loading a New Executable" on page 32 for more information) and then enter the executable's file name and select the Create a new process window button. - **2** Enter the host name or TCP/IP address of the machine on which the executable should be running in the **Program location field**, as shown in Figure 25. 51 **Debugging Remote Processes** FIGURE 25: New Program Window Dialog Box On some multiprocessor platforms, TotalView displays additional radio buttons in the lower section of the dialog box. You can use these buttons for debugging programs that are running on groups or clusters of processors. #### 3 Select OK. If this method does not work, you may need to disable the auto-launch feature for this connection and start the TotalView Debugger Server (tvdsvr) manually. Then, you can specify hostname:portnumber in step 2, where portnumber is the TCP/IP port number on which the debugger server is communicating with TotalView. For more information on this alternative, refer to "Starting the Debugger Server for Remote Debugging" on page 55. ### **Attaching to a Remote Process** You attach to a remote process using the same dialog boxes you use when you attach to a local process. You will, however, enter information in different fields. You can also attach to a remote process by bringing up the associated windows, then diving into processes from them. Here is how you attach to a remote process: - 1 After using the **ps** shell command to obtain the process ID, display the **New Program Window**. (See "Attaching Using the New Program Window" on page 35 for more information.) - **2** Enter a file name in the **Executable field name** field and the process ID in the **Attach to** ... field. - **3** Enter the host name or TCP/IP address of the machine on which the executable should be running in the bottom section of the dialog box. On some multiprocessor platforms, TotalView displays additional radio buttons in the lower section of the dialog box. You can use these buttons for debugging programs that are running on groups or clusters of processors. #### 4
Select OK If this method does not work, you may need to disable the auto-launch feature for this connection and manually start the debugger server. You can now specify *hostname:portnumber* in step 2 where *portnumber* is the TCP/IP port number on which **tvdsvr** is communicating with TotalView. For more information on this alternative, refer to "Starting the Debugger Server for Remote Debugging" on page 55. You can also attach to a remote process by first connecting to a remote host using the **New Program Window** command and then bringing up a list of unattached processes with the **Show All Unattached Processes** command. You can attach to these processes by diving into them. - **1** Connect to the remote host. For details, see "Connecting to Remote Machines" on page 53. - **2** After connecting to the remote host, bring up a list of unattached processes. You can attach to these processes by diving into them. For details, see "Attaching Using Show All Unattached Processes" on page 34. ## **Connecting to Remote Machines** You can connect to a remote machine in two ways: with the **-remote** option on the command line when you start TotalView or with the **New Program Window** command from the Root Window after you start TotalView. **Connecting to Remote Machines** **NOTE** If TotalView supports a parallel process runtime library (for example, MPI, PVM, or HPF), it automatically connects to remote hosts. For more information, see Chapter 5 "Setting Up Parallel Debugging Sessions" on page 69. For details on the syntax for the **–remote** command-line option, see "*Start-ing the TotalView Debugger*" on page 30. To connect to a remote host from a TotalView session, follow these steps: 1 Issue the New Program Window command from the Root Window. A dialog box appears, as shown in the following figure. FIGURE 26: Remote Host Connection - 2 Delete the text from the Executable file name and Attach to existing process or core file fields. - **3** Enter the host name or TCP/IP address of the machine on which the executable will be running in the bottom section of the dialog box. On some multiprocessor platforms, TotalView displays additional radio buttons in the lower section of the dialog box. These buttons let you debug programs running on groups or clusters of processors. - 4 Select OK 54 # Starting the Debugger Server for Remote Debugging Debugging a remote process with TotalView only differs from debugging a native process in that: - TotalView works with another TotalView process running on the remote machine to debug the remote process. This process is called the Total-View Debugger Server (tvdsvr) - The performance of your session depends on the performance of the network between the native and remote machines. If the network is overloaded, debugging can be slow. Unless you tell it otherwise, TotalView automatically launches **tvdsvr**. It can be launched in two ways. The first method launches a **tvdsvr** on each remote host independently. The second method, called *bulk server launch*, launches all remote processes at the same time. Auto-launching greatly simplifies the debugging remote processes since you do not need to take any action to debug remote processes. ### Single Process Server Launch Options The **Server Launch Window** dialog box lets you change the server launch command, disable auto-launch, and alter the connection timeout used by TotalView when it launches **tvdsvr**. The popup menu in the Root Window contains the **Server Launch Window** command. After selecting this command, TotalView displays the following dialog box: FIGURE 27: Server Launch Window Starting the Debugger Server for Remote Debugging ### TotalView Debugger Server Auto Launch Enabled If the checkbox is selected, TotalView will auto-launch the TotalView Debugger Server (tvdsvr). #### Server launch command If auto-launch is enabled, TotalView will use this command to launch **tvdsvr**. For information on this command and its options, see "Single Process Server Launch Command" on page 59. #### Connection timeout After TotalView automatically launches **tvdsvr**, it waits 30 seconds for **tvdsvr** to respond with a successful connection message. If the connection is not made in this time, TotalView times out. You can enter a value from 1 to 3600 seconds (1 hour). In addition, you can preset the timeout value using an X resource. See "TOTALVIEW*SERVERLAUNCHTIMEOUT" on page 290 for more information. If you notice that TotalView fails to launch **tvdsvr** (as shown in the **xterm** window from which you started the debugger) before the timeout expires, pressing Ctrl-C in any TotalView window aborts the launch request. If you make a mistake or decide you want to go back to TotalView's default settings, select the **Defaults** button. This command also overrides changes you made using an X resource. TotalView does not immediately change settings after you press the **Defaults** button; instead, it waits until you select the **OK** button. ### **Bulk Launch Window Options** The **Bulk Launch Window** dialog box lets you change the bulk launch command, disable bulk launch, and alter connection timeouts used by TotalView when it launches the **tvdsvr** programs. The Root Window's popup menu contains the **Bulk Launch Window** command. After selecting this command on an SGI MIPS machine, TotalView displays the dialog box shown in Figure 28: If you are running on an RS/6000 AIX machine, the defaults are different. ng • FIGURE 28: Bulk Launch Window #### TotalView Debugger Server Bulk Launch Enabled If the checkbox is selected, TotalView will bulk launch the TotalView Debugger Server (tvdsvr). By default, bulk launch is disabled. #### Bulk launch command If bulk launch is enabled, TotalView will use this command to launch **tvdsvr**. For information on this command and its options, see "Bulk Server Launch on an SGI MIPs Machine" on page 61 and "Bulk Server Launch on an IBM RS/6000 AIX Machine" on page 62. #### Temp file prototypes These fields can be used to create temporary files in bulk launch operations. For information on these fields, see Chapter 13 "TotalView Debugger Server Command Syntax" on page 311. #### Connection timeout After TotalView launches **tvdsvr** processes, it waits 20 seconds plus 10 seconds for each server launched for them to respond with successful connection messages. (The text boxes let you change these values.) If the connections are not made in this time, TotalView times out The **Base** timeout value can be from 1 to 3600 seconds (1 hour). The incremental (**plus**) value is from 1 to 360 seconds. You can preset these timeout values using X resources. See "TOTALVIEW*BULKLAUNCHBASETIMEOUT" on page 278 and "TOTALVIEW*BULKLAUNCHINCRTIME-OUT" on page 278 for more information. If you notice that TotalView fails to launch the **tvdsvr** processes (as shown in the **xterm** window from which you started TotalView) before the timeout expires, pressing Ctrl-C in any TotalView window aborts the launch request. #### **Starting the Debugger Server Manually** If you cannot tailor the auto-launch feature to work on your system, you can start the debugger server manually. The major disadvantage of this method is that it is not secure: other users could connect to your instance of **tvdsvr** and begin using your UNIX UID. Here is how you manually start tvdsvr: - **1** From the Root Window, select the **Server Launch Window** command. The dialog box shown in Figure 27 appears. - **2** Deselect the **TotalView Debugger Server Auto Launch Enabled** checkbox to disable the auto-launch feature and then select **OK**. - **3** Log in to the remote machine and start tvdsvr: #### tvdsvr –server If you do not (or cannot) use the default port number (4142), you will need to use the **-port** or **-search_port** options For details, refer to "TotalView Debugger Server Command Syntax" on page 311. After printing out the port number and the assigned password, the server begins listening for connections. Be sure to make note of the password; you will need to enter it later in step 5. NOTE Because using the -server option is not secure, it must be explicitly enabled. For details, see "-server" on page 314. - **4** From the Root Window, select the **New Program Window** command. Enter the name in the **Executable file name** field of the dialog that appears and the *hostname:portnumber* in the **Program location** field. Select **OK**. - **5** TotalView now tries to connect to **tvdsvr**. When TotalView prompts you for the password, enter the password that **tvdsvr** displayed in step 3. Figure 29 summarizes the steps used when you start tvdsvr manually. - Makes connection - 2 Listens FIGURE 29: Manual Launching of Debugger Server #### **Single Process Server Launch Command** By default, TotalView uses the following command string when it automatically launches the debugger server for a single process: %C %R -n "tvdsvr -working_directory %D -callback %L \ -set pw %P -verbosity %V" where: %C Expands to the name of the server launch command being used. On most platforms, this is rsh. On HP, this command is remsh. If the TVDSVRLAUNCHCMD environment variable exists, TotalView will use its value instead of its platform-specific default value. %R Expands to the host name of the remote machine that you specified in the **New Program Window** command. -n Tells the remote shell to read standard input from /dev/null. #### -working_directory %D Makes %D the directory to which TotalView will be connected. %D expands to the absolute pathname of the directory. Using this option assumes that the host machine and the target machine mount identical filesystems. That is, the pathname of the directory to which TotalView is connected must be identical on the host and target machines After performing this operation, the shell will start the TotalView Debugger Server using the **tvdsvr** command. You must make sure that TotalView directory is on your path on the
remote machine. -callback %L Establishes a connection from **tvdsvr** to TotalView using the indicated host name and port number. **%L** expands to the host name and TCP/IP port number (hostname:port) on which TotalView is listening for connections from **tvdsvr**. -set pw %P Sets a 64-bit password. TotalView must supply this password when **tvdsvr** establishes the connection with it. **%P** expands to the password that TotalView automatically generated. For more information on this password, see Chapter 13 "TotalView Debugger Server Command Syntax" on page 311. -verbosity %V Sets the verbosity level of the TotalView Debugger Server. **%V** expands to the current TotalView verbosity setting. You can also use the **%H** option with this command. This option is discussed in "Bulk Server Launch on an SGI MIPs Machine" on page 61. To change the server launch command each time you start TotalView, use the X Resource "TOTALVIEW*SERVERLAUNCHSTRING" on page 289. For information on the complete syntax of the **tvdsvr** command, refer to "TotalView Debugger Server Command Syntax" on page 311. #### **Bulk Server Launch on an SGI MIPs Machine** On an SGI machine, the launch string used for a bulk server launch is similar to the single process server launch and is: array tvdsvr –working_directory %D –callback_host %H \ -callback_ports %L –set_pws %P –verbosity %V where: #### -working_directory %D Makes **%D** the directory to which TotalView will be connected. **%D** expands to the absolute pathname of the directory. Note that the command assumes that the host machine and the target machine mount identical filesystems. That is, the pathname of the directory to which TotalView is connected must be identical on both the host and target machines. After performing this operation, the TotalView Debugger Server is started. #### -callback host %H Names the host upon which the callback is made. **%H** expands to the hostname of the machine upon which TotalView is running. #### -callback_ports %L Names the ports on the host machines that are used for callbacks. **%L** expands to a comma-separated list of the host names and TCP/IP port numbers (host-name:port,hostname:port...) on which TotalView is listening for connections from **tvdsvr**. -set pws %P Sets 64-bit passwords. TotalView must supply these passwords when **tvdsvr** establishes the connection with it. **%P** expands to a comma-separated list of 64-bit passwords that TotalView automatically generates. For more information, see Chapter 13 "TotalView Debugger Server Command Syntax" on page 311. -verbosity %V Sets the verbosity level of the TotalView Debugger Server. % V expands to the current TotalView verbosity setting. In some circumstances, you may need to add the **%S** substitution character to your command string. This expands a comma-separated list of the port numbers that the server should use when it makes a callback to TotalView. You must enable **tvdsvr**'s use of the array command by adding the following information to the **/usr/lib/array/arrayd.conf** file: ``` # # Command that allow invocation of the TotalView Debugger # server when performing a Bulk Server Launch. # command tvdsvr invoke /opt/totalview/bin/tvdsvr %ALLARGS user %USER group %GROUP project %PROJECT ``` For information on the complete syntax of the **tvdsvr** command, refer to "TotalView Debugger Server Command Syntax" on page 311. #### Bulk Server Launch on an IBM RS/6000 AIX Machine On an IBM RS/6000 AIX machine, the launch string used for a bulk server launch is: ``` \%C %H "poe –pgmmodel mpmd –resd no –tasks_per_node 1 –procs \%N –hostfile \%t1 –cmdfile \%t2" ``` where the elements unique to TotalView are: | %N | Expands to the number of servers that will be launched. | |-----|--| | %t1 | A temporary file created by TotalView that contains a list of the hosts upon which tvdsvr will run. | | | TotalView generates this information by expanding the %R symbol in the Bulk Launch Window. | | %t2 | A file that contains the commands to start the tvdsvr processes on each machine. TotalView creates these lines by expanding the following template: | | | tvdsvr –working_directory %D \
-callback %L –set_pw %P –verbosity %V | **Disabling Auto-Launch** If after changing the auto-launch options, TotalView still cannot automatically start **tvdsvr**, you must disable the auto-launch and start **tvdsvr** manually. Here are three ways for doing this: - If you change the auto-launch options (see "Single Process Server Launch Options" on page 55), you must also deselect the TotalView Debugger Server Auto Launch Enabled checkbox in the Server Launch Window dialog box. This disables auto-launch for the current TotalView session. - When you debug the remote process, as described in "Debugging Remote Processes" on page 51, enter a host name and port number in the bottom section of the New Program Window dialog box. This disables autolaunch for the current connection. - Set an X resource that disables auto-launch. For more information, refer to "TOTALVIEW*SERVERLAUNCHENABLED" on page 289. This resource disables auto-launch for all TotalView session. NOTE If you disable the auto-launch feature, you must start tvdsvr *before* you load a remote executable or attach to a remote process. #### **Changing the Remote Shell Command** Some environments require that you create your own auto-launch command. You might do this, for example, if your remote shell command does not provide the security required by your site and you need to invoke remote processes using a more secure command. If you create your own auto-launch command, you must invoke **tvdsvr** using the **-callback** and **-set pw** arguments. If you are not sure whether rsh (or remsh on HP machines) works at your site, try typing "rsh hostname" (or "remsh hostname") from an xterm, where hostname is the name of the host upon which you want to invoke the remote process. If this command prompts you for a password, you must add the host name of the host machine to your .rhosts file on the target machine. For example, you could use a combination of the **echo** and **telnet** commands: echo %D %L %P %V: telnet %R Once **telnet** establishes a connection to the remote host, you could use the **cd** and **tvdsvr** commands directly, using the values of %D, %L, %P, and %V that were displayed by the **echo** command. For example: cd directory tvdsvr -callback hostname:portnumber -set pw password If your machine does not have a command for invoking a remote process, you cannot use the auto-launch feature and should disable it. For information on the **rsh** and **remsh** commands, refer to the manual page supplied with your operating system. ## **Changing the Arguments** You can also change the command-line arguments passed to **rsh** (or whatever command you use to invoke the remote process). For example, if the host machine does not mount the same filesystems as your target machine, the debugger server may need to use a different path to access the executable being debugged. If this is the case, you could change **%D** to the directory used on the target machine. If the remote executable reads from standard input, you cannot use the -n option with your remote shell command because this option causes the remote executable to receive an EOF immediately on standard input. If you omit -n, the remote executable reads standard input from the **xterm** in which you started TotalView. This means that you should invoke **tvdsvr** from another **xterm** window if your remote program reads from standard input. Here's an example: %C %R "cd %D && xterm -display hostname:O -e tvdsvr \ -callback %L -set pw %P -verbosity %V" Now, each time TotalView launches **tvdsvr**, a new **xterm** appears on your screen to handle standard input and output for the remote program. # **Auto-launch Sequence** If you want to know more about auto-launch, here is the sequence of actions carried out by you, TotalView, and tvdsvr: : 65 - **1** With the **New Program Window** command, you specify the host name of the machine on which you want to debug a remote process, as described in "Debugging Remote Processes" on page 51. - **2** TotalView begins listening for incoming connections. - **3** TotalView launches the **tvdsvr** process with the server launch command. ("Single Process Server Launch Command" on page 59 describes this command.) - **4** The **tvdsvr** process starts on the remote machine. - **5** The **tvdsvr** process establishes a connection with TotalView. Figure 30 summarizes these actions. - 2 Listens - Invokes commands - 4 tvdsvr starts - **6** Makes connection FIGURE 30: Root Window Showing Process and Thread Status # **Debugging Over a Serial Line** TotalView allows you to debug over a serial line as well as TCP/IP sockets. However, if a network connection exists, you will probably want to use TCP/IP sockets remote debugging for better performance. You will need to have two connections to the target machine. One connection is for the console and the other is for TotalView's use. Do not try to use one serial line; TotalView cannot share a serial line with the console. Debugging Over a Serial Line Figure 31 illustrates a TotalView debugging session using a serial line. In this example, TotalView is communicating over a dedicated serial line with a TotalView Debugger Server running on the target host. A VT100 terminal is connected to the target host's console line, allowing you to type commands on the target host. FIGURE 31: TotalView Debugging Session Over a Serial Line #### Start the TotalView Debugger Server To start a TotalView debugging session over a serial line from the command line, you must first start the TotalView Debugger Server (tvdsvr). Using the console connected to the target machine, start
tvdsvr and specify the name of the serial port device on the target machine. The syntax of this command is: #### tvdsvr -serial device[:baud=num] where: device The name of the serial line device num The serial line's baud rate; if you omit the baud rate, TotalView uses a default value of 38400 For example: tvdsvr -serial /dev/com1:baud=38400 After it is starts, the TotalView Debugger Server will wait for TotalView to establish a connection. Debugging Over a Serial Line i ## Starting TotalView on a Serial Line Start TotalView on the host machine and include the name of the serial line device. The syntax of this command is: totalview -serial device[:baud=num] filename where: *device* The name of the serial line device on the host machine num The serial line's baud rate; if you omit the baud rate, TotalView uses a default value of 38400 The name of the executable file For example: totalview -serial /dev/term/a test pthreads #### **New Program Window** Here is the procedure for starting a TotalView debugging session over a serial line when you are already in TotalView: - **1** Start the TotalView Debugger Server. (This is discussed in "Start the TotalView Debugger Server" on page 66). - 2 Issue the New Program Window command from the Root Window to display the New Program Window dialog box, shown in Figure 32. Enter the name of the executable file in the Executable file name field. Enter the name of the serial line device in the Program location field, and select the Serial line radio button. 3 Select OK **Debugging Over a Serial Line** FIGURE 32: New Program Window Dialog Box # **Chapter 5** # Setting Up Parallel Debugging Sessions This chapter explains how to set up TotalView parallel debugging sessions for applications that use the following parallel execution models: - MPI (and MPICH) - OpenMP - ORNL PVM and Compaq DPVM - SGI "shared memory" (shmem) - Portland Group HPF # **Debugging MPI Applications** You can use TotalView to debug your Message Passing Interface (MPI) programs. With TotalView, you can: - Automatically acquire processes at start-up. - Attach to a parallel program and automatically acquire the parallel processes. - Display the message queue state of a process. Automatic process acquisition at start-up is supported for the following MPI implementations: MPICH version 1.1.0 or later running on any platform that is supported by both TotalView and MPICH (see "Debugging MPICH Applications" on page 70). (You are strongly urged to use a later version of MPICH. Information on versions that work with TotalView can be found in the TOTALVIEW RELEASE NOTES.) 69 **Debugging MPICH Applications** - Compaq MPI (DMPI) running on Compaq Alpha (see "Debugging Compaq MPI Applications" on page 74). - HP MPI running on HP PA-RISC 1.1 or 2.0 processors (see "Debugging HP MPI Applications" on page 75). - IBM MPI Parallel Environment (PE) running on AIX on RS/6000 and SP (see "Debugging IBM MPI (PE) Applications" on page 76). - SGI MPI running on IRIX on MIPS processors (see "Debugging SGI MPI Applications" on page 80). - QSW RMS2 running on Compaq AlphaServer SC systems (see "Debugging QSW RMS2 Applications" on page 81). For more information on message queue display, see "Displaying Message Queue State" on page 82. For tips on debugging parallel applications, see "Parallel Debugging Tips" on page 110. # **Debugging MPICH Applications** To debug Message Passing Interface/Chameleon Standard (MPICH) applications you must use MPICH version 1.1.0 or later on a homogenous collection of machines. If you need a copy of MPICH, you can obtain it at no cost from Argonne National Laboratory at www.mcs.anl.gov/mpi. (You are strongly urged to use a later version of MPICH. Information on versions that work with TotalView can be found in the TOTALVIEW RELEASE NOTES.) You should configure the MPICH library to use either the ch_p4, ch_shmem, ch_lfshmem, or ch_mpl devices. For networks of workstations, ch_p4 is the normal default. For shared-memory SMP machines, use ch_shmem. On an IBM SP machine, use the ch_mpl device. The MPICH source distribution includes all of these devices and you can choose one when you configure and build MPICH. **NOTE** When configuring MPICH, you must ensure that the MPICH library maintains all of the information required by TotalView. Use the –debug option with the MPICH configure command. In addition, the TotalView Release Notes contains information on patching your MPICH 1.1.0 distribution. **Debugging MPICH Applications** i ## Starting TotalView on an MPICH Job You must have both TotalView (**totalview**) and the TotalView Debugger Server (**tvdsvr**) in your path when you start an MPICH job under TotalView's control. Use the MPICH **mpirun** command that you customarily use and add the **-tv** option: mpirun [MPICH-arguments] -tv program [program-arguments] For example: mpirun –np 4 –tv sendrecv The MPICH **mpirun** command extracts the value of the **TOTALVIEW** environment variable and then uses its value when it starts the first process in the parallel job. Therefore, setting this environment variable lets you use a different TotalView, or pass command line options to TotalView. For example, here's the C shell command that tells **mpirun** to start the TotalView debugger using the **-no_stop_all** option: setenv TOTALVIEW "totalview -no stop all" On workstations, TotalView starts the first process of your job, the master process, under its control. Then, you can set breakpoints, and debug your code as usual. On the IBM SP machine, the **mpirun** command uses the **poe** command to start an MPI job. While you still must use the MPICH **mpirun** (and it **-tv** option) command to start an MPICH job, the way you start MPICH differs since you are using **poe**. For details of using TotalView with **poe**, see "Starting Total-View on a PE Job" on page 77. When you let code run through the call to MPI_Init(), TotalView automatically acquires the other processes that make up your parallel job. A dialog box appears that asks if you want to stop the spawned processes. This allows you to stop all of the processes in MPI_Init() so you can check their states before they run too far, as shown in Figure 33. TotalView automatically copies breakpoints from the master process to the slave processes as it acquires them. You do not have to first stop the slave **Debugging MPICH Applications** FIGURE 33: Stopping Spawned Processes Dialog Box processes in MPI_Init(). Next, TotalView updates the Root Window to show all the newly acquired processes. #### Attaching to an MPICH Job TotalView allows you to attach to an MPICH application even if it was not started under TotalView's control. Here is how you do this: - **1** Start TotalView in the normal manner. - 2 Issue the Show All Unattached Processes command from the Root Window. A window appears on your screen displaying the Processes that TotalView doesn't own window, as shown in the following figure. FIGURE 34: Processes that TotalView doesn't own Window **3** On workstation clusters, attach to the first MPICH process by diving into it. Normally, the first MPICH process is the highest process with the correct image name in the process list. Other instances of the same executable can be: - ➤ The p4 listener processes if you have configured MPICH with ch_p4. - ➤ Additional slave processes if you have configured MPICH with ch shmem or ch Ifshmem. : - ➤ Additional slave processes if you have configured MPICH with ch_p4 and have a machine file that places multiple processes on the same machine - ➤ On an IBM SP, attach to the **poe** process that started your job. For details, see "Starting TotalView on a PE Job" on page 77. - **4** After you attach to the processes, TotalView asks if you also wish to attach to the slave MPICH processes. If you do, press **Return** or choose **Yes**. If you do not, select **No**. If you choose **Yes**, TotalView starts the server processes and acquires all of the MPICH processes. In some situations, the processes you expect to see may not exist (for example, they may have crashed or exited). TotalView acquires all the processes it can and then warns you if it could not attach to some of them. If you attempt to dive into a process that no longer exists (for example, through the source or target fields of a message state display), TotalView tells you that the process no longer exists. #### **MPICH P4 procgroup Files** If you are using MPICH with a P4 **procgroup** file (by using the **-p4pg** option), make sure you use the *same* absolute path name in your **procgroup** file and on the **mpirun** command line. If your **procgroup** file contains different path names that resolve to the same executable, TotalView treats each path name as a separate instance of the executable, which causes debugging problems. You must use the *same* absolute pathname for the executable on the Total-View debugger's command line and in the **procgroup** file. For example: % cat p4group local 1 /users/smith/mympichexe bigiron 2 /users/smith/mympichexe % mpirun -p4pg p4group -tv /users/smith/mympichexe In this example, TotalView: - **1** Reads the symbols from the executable **mympichexe** only once. - **2** Places MPICH processes in the same TotalView share group. **Debugging Compaq MPI Applications** **3** Names the processes mypichexe.0, mympichexe.1, mympichexe.2, and mympichexe.3. If Totalview assigns names such as mympichexe < mympichexe > .0, a problem occurred and you should check the contents of your procgroup file and mpirun command line. # **Debugging Compaq MPI Applications** You can debug Compaq MPI applications on the Compaq Alpha platform. To use TotalView with Compaq MPI, you must use Compaq MPI version 1.7 or later. ## Starting TotalView on a Compaq MPI Job Compaq MPI programs are normally started using the **dmpirun** command. You would use a very similar command to start an MPI program under the debugger's control: totalview dmpirun -a
dmpirun-command-line This invokes TotalView and tells it to show you the code for the main program in **dmpirun**. Since you are not usually interested in debugging this code, you should let the program run by using the **Go Process** command. The **dmpirun** command runs and starts all of the MPI processes. TotalView acquires them and then ask if you want to stop them all. **NOTE** Problems re-running Compaq MPI programs under TotalView control due to resource allocation issues within Compaq MPI can occur. Consult the Compaq MPI manuals and release notes for information on cleaning up the MPI system state using mpiclean. #### Attaching to a Compaq MPI Job To attach to a running Compaq MPI job, attach to the **dmpirun** process that started the job. The procedure for attaching to a **dmpirun** process is the same as the procedure for attaching to other processes. For details, see "Attaching to Processes" on page 33. Debugging HP MPI Applications i Once you have attached to the **dmpirun** process, TotalView displays the same dialogue as it does with MPICH. (See step 4 on page 73, included in "Attaching to an MPICH Job" on page 72.) # **Debugging HP MPI Applications** You can debug HP MPI applications on the a PA-RISC 1.1 or 2.0 processor. To use TotalView with HP MPI, you must use HP MPI version 1.6. ## Starting Totalview on an HP MPI Job TotalView lets you start an MPI program in three ways: totalview program -a mpi-arguments This command tells TotalView to start the MPI process. TotalView will then show you the machine code for the HP MPI **mpirun** executable. Since you are not usually interested in debugging this code, you should let the program run by using the **Go Process** command. mpirun mpi-arguments -tv program This command tells MPI that it should start TotalView. mpirun mpi-arguments -tv -f startup file This third method tells MPI that it should start TotalView and then start the MPI processes as they are defined within the *startup_file* script. This script names the processes that will be started. Typically, this file has contents that are similar to: - -h localhost -np 1 sendrecv - -h localhost -np 1 sendrecva In this example, **sendrecv** and **sendrecva** are two different exeutable programs. (Your HP MPI documentation describes the contents of this file.) Just before **mpirun** starts the MPI processes, TotalView acquires them and asks if you want to stop the process before it starts executing. If your answer is **yes**, TotalView halts them before they enter the main program. You can then enter breakpoints. Debugging IBM MPI (PE) Applications ## Attaching to an HP MPI Job To attach to a running HP MPI job, attach to the HP MPI mpirun process that started the job. The procedure for attaching to a mpirun process is the same as the procedure for attaching to any other process. For details, see "Attaching to Processes" on page 33. Once you have attached to the HP MPI **mpirun** process, TotalView displays the same dialog as it does with MPICH. (See step 4 on page 73 of "Attaching to an MPICH Job" on page 72.) # **Debugging IBM MPI (PE) Applications** You can debug IBM MPI Parallel Environment (PE) applications on the IBM RS/6000 and SP platforms. To take advantage of TotalView's automatic process acquisition capabilities, you must be running release 2.2 or later of the Parallel Environment for AIX. If you aren't running release 2.2, you can run TotalView on release 2.1 if you also load PTF 15. See "Displaying Message Queue State" on page 82 for message queue display information. #### Preparing to Debug a PE Application The following sections describe steps you must perform before you can display a PE application. **Switch-Based Communication:** If you are using switch-based communications (either "IP over the switch" or "user space") on an SP machine, you must configure your PE debugging session so that TotalView can use "IP over the switch" for communicating with the TotalView Debugger Server, by setting adaptor_use to shared and cpu_use to multiple, as follows: ■ If you are using a PE host file, add **shared multiple** after all host names or pool IDs in the host file. Debugging IBM MPI (PE) Applications : ■ Whether or not you have a PE host file, enter the following arguments on the poe command line: ``` -adaptor_use shared -cpu_use multiple ``` If you do not want to set these arguments in the **poe** command line, set the following environment variables before starting **poe**: ``` setenv MP_ADAPTOR_USE shared setenv MP CPU USE multiple ``` When using "IP over the switch," the default is usually **shared adapter use** and **multiple cpu use**; to be safe, set it explicitly using one of these techniques. When you are using switch-based communications, you must run TotalView on one of the SP or SP2 nodes. Since TotalView uses "IP over the switch" in this case, you cannot run TotalView on an RS/6000 workstation. **Remote Login:** You must to be able to use remote login using **rsh**. To do this, add the host name of the remote node to the **/etc/hosts.equiv** file or to your .**rhosts** file. When the program is using switch-based communications, TotalView tries to start the TotalView Debugger Server using the **rsh** command with the switch host name of the node. **Timeout:** TotalView automatically sets the **timeout** value at 600 seconds. If you get communications timeouts, you may need to set the value at a higher number, as in the following example: ``` setenv MP_TIMEOUT 1200 ``` **NOTE** The timeout value cannot be set using the poe command line. # Starting TotalView on a PE Job Parallel Environment (PE) programs are run from the command line using the following syntax: ``` program [arguments] [PE arguments] ``` They can also be run the **poe** command: ``` poe program [arguments] [PE arguments] ``` Debugging IBM MPI (PE) Applications However, if you start TotalView on a PE application, you must start use the **poe** executable as TotalView's target. The syntax of the command is: **totalview poe –a** *program* [*arguments*] [PE_*arguments*] For example: totalview poe -a sendrecv 500 -rmpool 1 ## **Setting Breakpoints** After TotalView is running, you can start the **poe** process; this process then starts the parallel processes. Issue the **Go Process** command from the Process Window. TotalView displays a dialog box that asks if you want to stop the parallel tasks, as shown in the following figure. FIGURE 35: Parallel Tasks Dialog Box If you want to set breakpoints in your code at this point, answer **Yes** to stop the processes. TotalView initially stops the parallel tasks, which also allows you to set breakpoints. After a program window for the first parallel task appears, you can set breakpoints and control the parallel tasks using normal TotalView commands. If you have already set and saved breakpoints in a file and want to reload the file, answer **No**. After TotalView reloads your breakpoints, the parallel tasks continue running. ## Starting Parallel Tasks After you set breakpoints, you can start all of the parallel tasks by issuing the **Go Group** command from the Parallel Task Program Window. **NOTE** No parallel tasks will reach the first line of code in **main** until all parallel tasks start. .: You should be very cautious in placing breakpoints at or before the line that contains the call to MPI_Init() (or MPL_Init()) because timeouts can occur during the initialization process. Once you allow any of the parallel processes to proceed into the MPI_Init() or MPL_Init() call, you should allow all of the parallel processes to proceed through this call within a short time. For more information on this, see "Avoid unwanted timeouts" on page 113. # Attaching to a PE Job To take full advantage of TotalView's **poe**-specific automation, you need to attach to **poe** itself, and let TotalView automatically acquire the **poe** processes on its various nodes. This set of acquired processes will include the processes you want to debug. You attach to the **poe** processes the same way you attach to other processes. For details, see "Attaching to Processes" on page 33. #### Attaching From a Node Running poe To attach TotalView to **poe** from the node running **poe**, start TotalView in the directory of the debug target. If you cannot start TotalView in the debug target directory, you can start TotalView by editing the TotalView Debugger Server (**tvdsvr**) command line before attaching to **poe**. See "Single Process Server Launch Command" on page 59. In the TotalView Root Window, bring up the **Unattached Processes** Window, find the **poe** process list in your Root Window, and attach to it by diving into it. TotalView launches TotalView Debugger Servers as necessary. TotalView updates the Root Window and opens a Process Window for the **poe** process, which you just dove on. In the Root Window, find the process you want to debug and dive on it to open a Process Window from which you can control and debug the target process. If source code files are available but are not displayed in the Source Code Pane, you probably have not told TotalView where these files reside. You can tell TotalView where the files are by invoking the <code>Display/Directory/Edit</code> command. **Debugging SGI MPI Applications** #### Attach From a Node Not Running poe To attach TotalView to **poe** from a node not running **poe**, follow the same procedures as in attaching from a node running **poe**, except, since you did not run TotalView from the node running **poe** (the start-up node), you will not be able to see **poe** on the process list in your Root Window and you will not be able to start it by diving into it. To get **poe** on the process list in your Root Window, connect TotalView to the start-up node. For details, see "Connecting to Remote Machines" on page 53 and "Attaching to Processes" on page 33. Then, update the list of processes in the **Processes that TotalView doesn't own**
window by selecting **Update Process List** from the menu. In the startup_node_name area, look for the process named **poe** and continue as if attaching from a node running **poe**. # **Debugging SGI MPI Applications** TotalView can acquire processes started by SGI MPI version 3.1, which is part of the Message Passing Toolkit (MPT) 1.2 package. Message queue display is supported by release 1.3 of the Message Passing Toolkit. See "Displaying Message Queue State" on page 82 for message queue display. #### Starting Totalview on a SGI MPI Job SGI MPI programs are normally started using the **mpirun** command. You would use a very similar command to start an MPI program under the Total-View debugger's control: totalview mpirun –a mpirun-command-line This invokes TotalView and tells it to show you the machine code for SGI MPI **mpirun**. Since you are not usually interested in debugging this code, you should let the program run by using the **Go Process** command. The SGI MPI **mpirun** command runs and starts all MPI processes. After To-talView acquires them, it asks if you want to stop them at start-up. If you an- **Debugging QSW RMS2 Applications** swer yes, TotalView halts them before they enter the main program. You can then enter breakpoints. If you set a verbosity level that allows informational messages, TotalView also prints a message showing the name of the array and the value of the array services handle (ash) to which it is attaching. ## Attaching to an SGI MPI Job To attach to a running SGI MPI job, attach to the SGI MPI mpirun process that started the job. The procedure for attaching to a **mpirun** process is the same as the procedure for attaching to any other process. For details, see "Attaching to Processes" on page 33. Once you have attached to the SGI MPI mpirun process, TotalView displays the same dialog as it does with MPICH. (See step 4 on page 73 of "Attaching to an MPICH Job" on page 72.) # **Debugging QSW RMS2 Applications** TotalView supports automatic process acquisition on AlphaServer SC systems that use Quadrics' RMS2 resource management system with the QSW switch technology. Message queue display for RMS2 is not yet supported by the system. #### Starting TotalView on an RMS2 Job To start a parallel job under the control of TotalView, use TotalView as though you were debugging the **prun** command itself: totalview prun –a prun-command-line TotalView starts up and shows you the machine code for RMS2 prun. Since you are not usually interested in debugging this information, you should let the program continue running by using the **Go Process** command. The RMS2 prun command executes and starts all of the MPI processes. TotalView acquires them and then asks if you want to stop them at start-up. If you do stop them, TotalView halts them before they enter the main program. You can then enter breakpoints. ## Attaching to an RMS2 Job To attach to a running RMS2 job, attach to the RMS2 **prun** process that started the job. You attach to the **prun** processes the same way you attach to other processes. For details on attaching to processes, see "Attaching to Processes" on page 33. Once you have attached to the RMS2 **prun** process, TotalView displays the dialog as it does with MPICH. (See step 4 on page 73 of "Attaching to an MPICH Iob".) # **Displaying Message Queue State** The TotalView message queue display (MQD) allows you to display the message queue state of your MPI program. This lets you determine the cause of message passing deadlocks. To use the message queue display feature, you must be using the following versions of MPI, as follows: - MPICH version 1.1.0 or later. - Compaq Alpha MPI (DMPI) version 1.7. - HP HP-UX version 1.6. - IBM MPI Parallel Environment (PE) version 2.3 or 2.4; but only for programs using the threaded IBM MPI libraries. MQD is not available with earlier releases, or with the non-thread-safe version of the IBM MPI library. Therefore, to use TotalView MQD with IBM MPI applications, you must compile and link your code using the mpcc_r, mpxlf_r, or mpxlf90_r compilers. - For SGI MPI TotalView message queue display, you must obtain the Message Passing Toolkit (MPT) release 1.3 or later. Check with SGI for availability. e • # **Message Queue Display Basics** After an MPI process returns from the call to MPI_Init(), you can display the internal state of the MPI library by issuing the Message State Window command in the Process State Info menu of the Process Window. TotalView opens a Message State Window for the process, as shown in Figure 36. The Message State Window displays the state of each of the MPI communicators that exist in the process. In some MPI implementations, such as MPICH, user-visible communicators are implemented as two internal communicator structures, one for point-to-point and the other for collective operations. TotalView shows both structures. #### **NOTE** You cannot edit any of the fields in the Message State Window. The contents of the Message State Window are only valid when the process is stopped. (See Figure 36.) For each communicator, TotalView displays the following fields: - Communicator Name. MPI names the pre-defined communicators such as MPI_COMM_WORLD(). MPICH 1.1 and Compaq MPI also provide the MPI-2 MPI_NAME_PUT() and MPI_NAME_GET() communicator naming functions, so you can associate a name with a communicator. If you use MPI_NAME_PUT() to name a communicator, TotalView uses the name you gave it when displaying the communicator, so you do not have to guess which communicator is which. - IBM MPI and SGI MPI do not implement the MPI-2 communicator naming functions; this means that only pre-defined communicators are named. For user-created communicators, the integer value that represents the communicator is displayed. This is the value that a variable of type MPI Communicator has if it represents the given communicator. - Comm_size is the number of processes in the communicator. This is the same as the result of MPI Comm_size() applied to the communicator. - Comm_rank is the rank in the communicator of the process that owns the Message State Window. This is the same result that you would get if you had applyed MPI Comm_rank to the communicator in this process. - List of pending unexpected messages; that is, messages that were sent to this communicator but have not yet matched with a receive. FIGURE 36: Message State Window - List of pending receive operations. - List of pending send operations. # **Message Operations** For each communicator, TotalView displays a list of pending receive operations, pending unexpected messages, and pending send operations. Each operation has an index value displayed in square brackets ([n]), and each operation can include the following fields: Actual Source If the Status is Complete and the Source is ANY, the receiving process. Actual Tag If the Status is Complete and the Tag value is ANY, this is the received tag value. #### Buffer Length or Received Length The buffer length in bytes, shown in decimal and hexadecimal. **Function** The MPI function (IBM MPI only). The name of the MPI function associated with the operation; for example, MPI Irecv(). #### Source or Target The source or target process. **Source** is the process from which the message should be received. **Target** is the process to which the message is being sent. This field shows the index of the process in the communicator, and the process name in parentheses. The display shows ANY if the message is being received from MPI_ANY_SOURCE. Dive into this field to display a Process Window. The status of the operation. Operation status can be Status Pending, Active, or Complete. Tag The tag value. If the message is being received with MPI ANY TAG, the display shows ANY. The MPI data type (IBM MPI only). The MPI data type Type associated with the operation; for example, MPI INT(). #### User Buffer, System Buffer, or Buffer The address of the buffer. Dive into this field to view a data window displaying the buffer contents. ## MPI Process Diving To display more detail, you can dive into certain fields in the Message State Window. When you dive into a process field, TotalView does one of the following: - Raises its Process Window if it exists. - Sets the focus to an existing Process Window on the requested process. - If a Process Window does not exist, creates a new one for the process. If there is no relevant Process Window and you want TotalView to create a new Process Window instead of refocusing an existing Process Window, hold down the Shift key with the dive button. #### **MPI Buffer Diving** When you dive into the buffer fields, Totalview opens a data window. It also guesses what the correct format for the data should be based on the buffer's length and the data's alignment. If TotalView guesses incorrectly, you can edit the type field in the data window. **NOTE** TotalView does not set the buffer type using the MPI data type. #### **Pending Receive Operations** TotalView displays each pending receive operation in the **Pending receives** list. The following figure shows examples of MPICH and IBM MPI pending receive operations. FIGURE 37: Message State Pending Receive Operation .: **NOTE** TotalView displays all of the receive operations that are maintained by the IBM MPI library. You should set the environment variable MP_EUIDEVELOP to the value DEBUG if you want blocking operations to be visible; otherwise, only non-blocking operations are maintained. For more details on the MP_EUIDEVELOP environment variable, consult the IBM *Parallel Environment Operations and Use* manual. #### **Unexpected Messages** The Unexpected messages portion of the **Message State** Window shows information for messages that the MPI library has retrieved and enqueued, but which are not yet matched with a receive operation. Figure 38 shows an example of MPICH unexpected messages. FIGURE 38: Message State Unexpected Messages Some MPI libraries such as MPICH
1.1.1 only retrieve an already received message as a side effect of calls to functions such as MPI_Recv() or MPI_Iprobe(). (In other words, while some versions of MPI may know about the message, it may not as yet put it into a queue.) This means that the debugger can not list a message until after the destination process makes one of these kinds of calls #### **Pending Send Operations** TotalView displays each pending send operations in the **Pending sends** list. This is shown in Figure 39. FIGURE 39: Message State Pending Send Operation MPICH does not normally keep information about pending send operations. However, when you configure MPICH, you can tell it to maintain a list of these operations. You will then need to start your program under TotalView's control and you use the **–ksq**, or **KeepSendQueue**, option to **mpirun**.) Depending on the device for which MPICH was configured, blocking send operations may or may not be visible. However, if they are not displayed here, you can see that these operations are taking place because the call is in the stack backtrace. If you attach to an MPI program that is not maintaining send queue information, TotalView displays the following message: Pending sends: no information available #### **MPI Debugging Troubleshooting** If you cannot successfully start TotalView on MPI programs, check the following: : - Can you successfully start MPICH programs without TotalView? The MPICH code contains some useful scripts to help you verify that you can start remote processes on all of the machines in your machines file. (See tstmachines in mpich/util.) - Does the tvdsvr fail to start? tvdsvr must be on your PATH when you log in. Remember that rsh is being used to start the server, and it does not pass your current environment to the process you started remotely. - You cannot get a message queue display if you get the following warning: The symbols and types in the MPICH library used by TotalView to extract the message queues are not as expected in the image <<your image name>>. This is probably an MPICH version or configuration problem. You need to check that you are using MPICH 1.1.0 or later and that you have configured it with the **–debug** option. (To verify this, look in the **config.status** file at the root of the MPICH directory tree). - Make sure you have the correct MPI version and have applied the required patches. See the TotalView Release Notes for up-to-date information. - Under some circumstances, MPICH kills TotalView with the SIGINT signal. You could see this behavior when restarting an MPICH job using the debugger's Delete Program command in the Process Window. If TotalView exits and is terminated abnormally with a Killed message, try setting the TotalView —ignore_control_c command line option. For example: setenv TOTALVIEW "totalview -ignore_control_c" mpirun -tv /users/smith/mympichexe # **Debugging OpenMP Applications** TotalView provides explicit support for many OpenMP C and Fortran compilers. The compilers and architectures that we support are listed in the TOTAL-VIEW RELEASE NOTES and our web site Here are some of the features that TotalView supports: - Source level debugging of the original OpenMP code. - The ability to plant breakpoints throughout the OpenMP code, including lines that are executed in parallel. - Visibility of OpenMP worker threads. **Debugging OpenMP Applications** - Access to SHARED and PRIVATE variables in OpenMP PARALLEL code. - A stack back link token in worker threads' stacks so that you can find their master stack. - Access to OMP THREADPRIVATE data in code compiled by the IBM and Compag compilers. The example code used in this section is included in the TotalView distribution in the file named **examples/omp simple f**. **NOTE** On the SGI IRIX platform, you must use the MIPSpro 7.3 compiler or later to debug OpenMP. #### **Debugging an OpenMP Program** Debugging an OpenMP code is very similar to debugging a multithreaded code, only differing in that the OpenMP compiler makes the following special code transformations: ■ The most visible transformation is *outlining*. The compiler pulls the body of a PARALLEL region out of the original routine and places it into an *outlined routine*. In some cases, the compiler will generate multiple outlined routines from a single PARALLEL region. This allows multiple threads to execute the PARALLEL region. The outlined routine's name is based on the original routine's name. - The compiler inserts calls to the OpenMP runtime library. - The compiler splits variables between the original routine and the outlined routine. Normally, shared variables are maintained in the master thread's original routine, and private variables are maintained in the outlined routine. - The master thread creates threads to share the work load. As the master thread begins to execute a parallel region in the OpenMP code, it creates the worker threads, dispatches them to the outlined routine, and then calls the outlined routine itself. TotalView makes these transformations visible in the debugging session. Here are some things you should know: ■ The compiler will generate multiple outlined routines from a single parallel region. This means that a single line of source code can generate multiple blocks of machine code inside different functions. : If you set a breakpoint on a source line that results in multiple outlined routines, TotalView asks you to differentiate the function name using the ambiguous source line selection dialog box. In most cases, you will select the All button to operate on all instances of the outlined functions. - You cannot single step into or out of a parallel region. Instead, set a breakpoint inside the parallel region and allow the process to run to it. Once inside a parallel region, you can single step within it. - OpenMP programs are multithreaded programs, so the rules for debugging multithreaded programs apply. Figure 40 shows a sample OpenMP debugging session. #### Notice the following: - On Compaq Tru64 UNIX, the OpenMP threads are implemented by the compiler as pthreads, and on SGI IRIX as sprocs. TotalView shows the threads' logical and/or system thread ID, not the OpenMP thread number. - The OpenMP master thread has logical thread ID number 1. The OpenMP worker threads have a logical thread ID number greater than 1. - In Compaq Tru64 UNIX, the system manager threads have a negative thread ID; they do not take part in your OpenMP program, so do not touch them. - SGI OpenMP uses the SIGTERM signal to terminate threads. Because TotalView stops a process when the process receives a SIGTERM, the OpenMP process will not be terminated. If you want the OpenMP process to terminate instead of stop, set the default action for the SIGTERM signal to Resend - When the OpenMP master thread is stopped in a PARALLEL DO outlined routine, the stack backtrace shows the following call sequence: - ➤ The outlined routine called from. - ➤ The OpenMP run time library called from. - ➤ The original routine (containing the parallel region). - When the OpenMP worker threads are stopped in a PARALLEL DO outlined routine, the stack backtrace shows the following call sequence: - ➤ Outlined routine called from the special stack parent token line. - ➤ The OpenMP run time library called from. - Select or dive on the stack parent token line to view the original routine's stack frame in the OpenMP master thread. #### **Debugging OpenMP Applications** FIGURE 40: Sample OpenMP Debugging Session ## **OpenMP Private and Shared Variables** TotalView allows you to view both OpenMP private and shared variables. OpenMP private variables are maintained in the outlined routine, and are stored by the compiler like local variables. See "Displaying Local Variables and : Registers" on page 143. However, OpenMP shared variables are maintained in the master thread's original routine stack frame. TotalView allows you to display shared variables through a Process Window focused on the OpenMP master thread or through one of the OpenMP worker threads Here is how you display an OpenMP shared variable: - 1 Select the outlined routine in the Stack Trace Pane, or in the OpenMP master thread, select the original routine stack frame. - **2** Dive on the variable name, or display the Function/File/Variable menu and issue the Variable... command. When prompted, enter the variable name. TotalView will open a Variable Window displaying the value of the OpenMP shared variable, as shown in Figure 41. Shared variables are stored on the OpenMP master thread's stack. When displaying shared variables in OpenMP worker threads, TotalView uses the stack context of the OpenMP master thread to find the shared variable. TotalView uses the OpenMP master thread's context in the resulting Variable Window to display the shared variable. You can also view OpenMP shared variables in the Stack Frame Pane by selecting the original routine stack frame in the OpenMP master thread, or by selecting the stack parent token line in the Stack Trace Pane of OpenMP worker threads, as shown in Figure 41. - OpenMP shared variables have master thread's context - Original routine's stack frame selected - **3** Stack Frame Pane includes shared variables FIGURE 41: OpenMP Shared Variable **Debugging OpenMP Applications** # **OpenMP THREADPRIVATE Common Blocks** The Compaq Tru64 UNIX OpenMP and SGI IRIX compilers implement OpenMP THREADPRIVATE common blocks using the thread local storage system facility. This facility stores a variable declared in OpenMP THREAD-PRIVATE common blocks at different memory locations for each thread in an OpenMP process, which allows the variable to have different values in each thread. To view a variable in an OpenMP THREADPRIVATE common block, or the OpenMP THREADPRIVATE common block itself, do the following: - 1 In the Thread List Pane of the Process Window, select the thread containing the private copy of the variable or common block you would
like to view. - 2 In the Stack Trace Pane of the Process Window, select the stack frame that will allow you to access OpenMP THREADPRIVATE common block variable. You can select either the outlined routine or the original routine for an OpenMP master thread. You must, however, select the outlined routine for an OpenMP worker thread. - **3** From the Process Window, dive on the variable name or common block name. Or, display the Function/File/Variable menu and issue the Variable... command. When prompted, enter the name of the variable or common block. You may need to append an underscore (_) after the common block name. See "Displaying Variable Windows" on page 143 for more information on how to display variables. - TotalView opens a Variable Window displaying the value of the variable or common block for the selected thread. - **4** To view OpenMP THREADPRIVATE common blocks or variables across all threads, you can use the **Toggle Thread Laminated Display** command in the Variable Window. See "Displaying a Variable in All Processes or Threads" on page 180. Figure 42 shows Variable Windows displaying OpenMP THREADPRIVATE variables and common blocks. Because the Variable Window has the same thread context as the Process Window from which it was created, the title bar patterns for the same thread match. In the laminated views, the values of the variable or common block across all threads are displayed. ns = - Variable from thread 1 - Variable from thread 2 - **3** Thread laminated view of a single variable - Thread laminated view of the entire common block FIGURE 42: OpenMP THREADPRIVATE Common Block Variables ## **OpenMP Stack Parent Token Line** TotalView inserts a special stack parent token line in the Stack Trace Pane of OpenMP worker threads when they are stopped in an outlined routine. When you select or dive on the stack parent token line, the Process Window switches to the OpenMP master thread, allowing you to see the stack context of the OpenMP worker thread's routine. This context includes the OpenMP shared variables. (See Figure 43.) You can select or dive on the OpenMP stack parent token line indicated by the PC arrow. FIGURE 43: OpenMP Stack Parent Token Line # **Debugging PVM and DPVM Applications** You can debug applications that use the Parallel Virtual Machine (PVM) library or the Compaq Tru64 UNIX Parallel Virtual Machine (DPVM) library with Totalview on some platforms. Totalview supports ORNL PVM 3.3.4 or later on the Compaq Alpha, Hewlett-Packard, Sun 5, RS/6000, and SGI IRIX platforms and DPVM 1.4 or later on the Compaq Alpha platform. **NOTE** See the TotalView Release Notes for the most up-to-date information regarding your PVM or DPVM software. When you debug a PVM or DPVM application, TotalView becomes a PVM tasker, which establishes a debugging context for the duration of your session. You can run: One TotalView PVM or DPVM debugging session for a user and for an architecture; that is, different users cannot interfere with each other on the same machine or same machine architecture. One user can start TotalView to debug the same PVM or DPVM application on different machine architectures. However, a single user cannot have multiple instances of TotalView debugging the same PVM or DPVM session on a single machine architecture. For example, suppose you start a PVM session on Sun 5 and Compaq Alpha machines. You must start two TotalView sessions: one on the Sun 5 machine to debug the Sun 5 portion of the PVM session, and one on the Compaq Alpha machine to debug the Compaq Alpha portion of the PVM session. These two TotalView sessions are separate and do not interfere with one another. s Similarly, in one TotalView session, you can run either a PVM application or a DPVM application, but not both. However, if you run TotalView on a Compaq Alpha, you can have two TotalView sessions, one debugging PVM and one debugging DPVM. ## Setting Up ORNL PVM Debugging To enable PVM, create a symbolic link from the PVM bin directory (which is \$HOME/pvm3/bin/\$PVM_ARCH/tvdsvr) to the TotalView Debugger Server (tvdsvr). With this link in place, TotalView can use the pvm_spawn() call to spawn the tvdsvr tasks. For example, if **tvdsvr** is installed in the **/opt/totalview/bin** directory, enter the following command: In -s /opt/totalview/bin/tvdsvr \ \$HOME/pvm3/bin/\$PVM ARCH/tvdsvr If the symbolic link does not exist, TotalView cannot spawn the debugger server and displays the following error: Error spawning TotalView Debugger Server: No such file ## Starting an ORNL PVM Session Start the ORNL PVM daemon process before you start TotalView. See the ORNL PVM documentation for information about the PVM daemon process and console program. 1 Use the pvm command to start a PVM console session, which will start the PVM daemon. If PVM is not running when you start TotalView (with PVM support enabled), TotalView exits with the following message: Fatal error: Error enrolling as PVM task: pvm error - **2** If your application uses groups, start the **pvmgs** process before starting TotalView. PVM groups are unrelated to TotalView process groups. For information about TotalView process groups, refer to "Examining Process Groups" on page 124. - **3** Enable PVM support in TotalView using an X resource; see "TOTAL-VIEW*PVMDEBUGGING" on page 288. You need to restart TotalView after setting this new resource. For more information, refer to "X Resources" on page 275. As an alternative, you can use command line options to the **totalview** command. For example: -pvm which enables PVM support-no pvm which disables PVM support The command-line options override the X resource. For more information on the **totalview** command, refer to "TotalView Command Syntax" on page 299. **4** Set the TotalView directory search path to include the PVM directories. This directory list must include those needed to find both executable and source files. The directories you use will vary, but should always contain the current directory and your home directory. You can set the directory search path using an X resource or the **Set Search Directory** command. Refer to "TOTALVIEW*SEARCHPATH" on page 289 and "Setting Search Paths" on page 44 for more information. For example, to debug the PVM examples, you can specify the following list of directories in your search path: \$HOME \$PVM_ROOT/xep \$PVM_ROOT/xep/\$PVM_ARCH \$PVM_ROOT/src \$PVM_ROOT/src/\$PVM_ARCH \$PVM_ROOT/bin/\$PVM_ARCH \$PVM_ROOT/examples \$PVM_ROOT/examples/\$PVM_ARCH \$PVM_ROOT/gexamples \$PVM_ROOT/gexamples **5** Verify that the action taken by TotalView for the SIGTERM signal is appropriate. (You can examine the current action using the **Set Signal Handling Mode** command. Refer to "Handling Signals" on page 41 for more information.) PVM uses the SIGTERM signal to terminate processes. Because TotalView stops a process when the process receives a SIGTERM, the OpenMP process is not terminated. If you want the PVM process to terminate, set the action for the SIGTERM signal to **Resend**. Continue with "PVM/DPVM Automatic Process Acquisition" on page 100. ns = # **Starting a DPVM Session** DPVM requires no additional user configuration. However, you must start the DPVM daemon before you start TotalView. See the DPVM documentation for information about the DPVM daemon and console program. 1 Use the dpvm command to start a DPVM console session; starting the session also starts the DPVM daemon. If DPVM is not running when you start TotalView (with DPVM support enabled), TotalView exits with the following message: Fatal error: Error enrolling as DPVM task: dpvm error **2** You can enable Enable DPVM support in two ways. The first uses an X resource; see "TOTALVIEW*DPVMDEBUGGING" on page 281. You'll need to restart TotalView after setting (or resetting) an X resource. As an alternative, you can use command line options to the **totalview** command. For example: -dpvm which enables DPVM support.-no dpvm which disables DPVM support The command-line options override the X resource. For more information on the **totalview** command, refer to "TotalView Command Syntax" on page 299 **3** Verify that the default action taken by TotalView for the SIGTERM signal is appropriate. You can examine the default actions with the **Set Signal Handling Mode** command in TotalView. Refer to "Handling Signals" on page 41 for more information. DPVM uses the SIGTERM signal to terminate processes. Because the debugger stops a process when the process receives a SIGTERM, the OpenMP process is not terminated. If you want the DPVM process to terminate, set the action for the SIGTERM signal to **Resend**. If you enable PVM support using X resources, and you wish to use DPVM, you must use both -no_pvm and -dpvm command line options when you start TotalView. Similarly, when enabling DPVM support with X resources, use the -no_dpvm and -pvm command line options to debug PVM. **NOTE** Do not use X resources to start both PVM and DPVM. ## **PVM/DPVM Automatic Process Acquisition** This section describes how TotalView automatically acquires PVM and DPVM processes in a PVM or DPVM debugging session. Specifically TotalView uses the PVM tasker feature to intercept pvm spawn() calls. When you start TotalView as part of a PVM or DPVM debugging session, it takes the following actions: ■ TotalView checks to make sure there are no other PVM or DPVM taskers running. If TotalView finds a tasker on any host that it is debugging, it displays the following message and then exits: Fatal error: A PVM tasker is already running on host 'host' ■ TotalView finds all the hosts in the PVM or DPVM configuration. Using the pvm_spawn() call, TotalView starts a TotalView Debugger Server (tvdsvr) on each remote host that has the same architecture type as the host on which TotalView is running. It tells you it has started a debugger server by printing: Spawning TotalView Debugger Server onto PVM host 'host' If you add a host with a compatible
machine architecture to your PVM or DPVM debugging session after you start TotalView, TotalView automatically starts a debugger server on that host. After all debugger servers are running, TotalView will intercept every PVM or DPVM task created using the **pvm_spawn()** call on hosts that are part of the debugging session. If a PVM or DPVM task is created on a host with a different machine architecture, TotalView ignores that task. When TotalView receives a PVM or DPVM tasker event, it takes the following actions: - **1** TotalView reads the symbol table of the spawned executable. - **2** If a saved breakpoints file for the executable exists and you have automatic loading of breakpoints enabled, TotalView loads breakpoints for the process. - **3** TotalView asks if you want to stop the process before it enters the main() routine. If you answer Yes, TotalView stops the process before it enters main() (that is before it executes any user code). This allows you to set break- . : ing I vivi and bi vivi Applications points in the spawned process before any user code executes. On most machines, TotalView stops a process in the **start()** routine of the **crt0.o** module if it is statically linked. If the process is dynamically linked, the debugger stops it just after it finishes running the dynamic linker. Because the Process Window displays assembler instructions, you will need to use the **Function or File** command to display the source code for the **main()** routine. For more information on this command, refer to "Finding the Source Code for Functions" on page 115. ## Attaching to PVM/DPVM Tasks You can attach to a PVM or DPVM task if the task meets the following criteria: - The machine architecture on which the task is running is the same as the machine architecture on which TotalView is running. - The task must be created. (This is indicated when flag 4 is set in the PVM Tasks and Configuration Window.) - The task must not be a PVM tasker. If flag 400 is clear in the PVM Tasks and Configuration Window, the process is a tasker. - The executable name must be known. If the executable name is listed as a dash (–), TotalView cannot determine the name of the executable. (This can occur if a task was not created using the pvm spawn() call.) To attach to a PVM or DPVM task, complete the following steps: 1 Issue the Show All PVM Tasks command from the TotalView Root Window. The PVM Tasks And Configuration Window is displayed, as shown in Figure 44. This window displays current information about PVM tasks and hosts—TotalView automatically updates this information as it receives events from PVM. Since PVM does not always generate an event that allows TotalView to update this window, you should use the **Update PVM Task List** command to update it when you need current information. For example, you can attach to the tasks named **xep** and **mtile** in the following figure because flag 4 is set. In contrast, you cannot attach to the **tvdsvr** and – executables because flag 400 is set. **2** Dive on a task entry that meets the criteria for attaching to tasks. TotalView attaches to the task. **3** If the task to which you attached has related tasks that can be debugged, TotalView asks if you want to attach to these related tasks. If you answer **Yes**, TotalView attaches to them. If you answer **No**, it only attaches to the task you dove on. After attaching to a task, TotalView looks for attached tasks that are related to the this task; if there are related tasks, TotalView places them in the same program group. If TotalView is already attached to a task you dove on, it simply opens and raises the Process Window for the task. (See Figure 44.) FIGURE 44: PVM Tasks and Configuration Window **Reserved Message Tags:** TotalView uses PVM message tags in the range 0xDEB0 through 0xDEBF to communicate with PVM daemons and the TotalView Debugger Server. Avoid sending messages that use these reserved tags. **Debugging Dynamic Libraries:** If the machines in your PVM debugging session are running different versions of the same operating sys- Shared Memory Code .: tem, the dynamic libraries can vary from machine to machine. If this is the case, you may see strange stack backtrace results when your program is executing inside a dynamic library. To eliminate this problem, make sure all of the hosts in your PVM configuration are running the same version of the operating system and have the same dynamic libraries installed. As an alternative, you can statically link your programs. **Cleanup of Processes:** The pvmgs process registers its task ID in the PVM database. If the pvmgs process is terminated, the pvm_joingroup() routine hangs because PVM does not clean up the database. If this happens, you must terminate and then restart the PVM daemon. TotalView attempts to clean up the TotalView Debugger Server daemons (tvdsvr), which also act as taskers. If some of these processes do not terminate, you must manually terminate them. # **Shared Memory Code** TotalView supports the SGI IRIX logically shared, distributed memory access (SHMEM) library. To debug a SHMEM program, follow these steps: - 1 Link it with the **dbfork** library. See "Linking with the dbfork Library" on page 324. - **2** Start TotalView on your program. See Chapter 3, "Setting Up a Debugging Session" on page 29. - **3** Set at least one breakpoint after the call to the **start_pes()** SHMEM routine. (This is illustrated in the following figure.) The call to **start_pes()** creates new worker processes that return from the **start_pes()** call and execute the remainder of your program. The original process never returns from **start_pes()**, but instead stays in that routine, waiting for the worker processes it created to terminate. **NOTE** You cannot single-step over the call to start_pes(). - SHMEM starter process - SHMEM worker processes - **3** Select a worker process in the Root Window - Set breakpoint after the call to start pes() FIGURE 45: SHMEM Sample Session # **Debugging Portland Group, Inc. HPF Applications** TotalView allows the source level debugging of High Performance Fortran (HPF) code compiled with the Portland Group Inc. HPF (PGI HPF) compiler. ### **NOTE** Debugging PGI HPF programs requires a separate TotalView license. TotalView supports the following platforms: - IBM RS/6000 and SP AIX 4.x - SGI MIPS IRIX 6.x, for programs compiled with -64 only - Sun Sparc SunOS 5 (Solaris 2.x) See the TotalView Release Notes for supported PGI HPF runtime configurations. In addition to normal TotalView features, the TotalView PGI HPF support allows: - Source level display of HPF code. - Source level breakpoints in HPF code. .: - You can update replicated scalar variables in all processes by updating the value in any process. If the values were not all the same at the start, TotalView gives you a warning, and you have to explicitly agree to the update before it will take place. - Display of distributed arrays, with optional display of the owning processor. - Display of the distribution of distributed arrays, for instance, onto which node a particular element of a distributed array has been mapped. - Visualization of distributed arrays. - Automatic update of all copies of replicated scalar variables. However, there are still a number of limitations: - Display of user defined data types is not yet supported. - Evaluation points and expressions are executed locally and cannot reference distributed arrays. However, you can use the **\$visualize** intrinsic. If you use the **\$visualize EVAL** intrinsic, remember that **EVAL** code is executed by every process. Therefore, you probably want to make this an non-shared action point. - You can export the distribution of an array to the visualizer to display it graphically. - You see the HPF source and variables. - You can set breakpoints in the HPF source code. In the address display for data windows showing HPF variables, there is an additional field which tells you whether the variable is distributed [**Dist**] or replicated [**Repl**]. If you update a replicated variable, it is updated in all processes. A distributed variable is only updated in its home process. You cannot edit the address of a distributed array. If you edit the address of a replicated scalar, it will be marked as distributed, since it no longer makes sense to update all of the processes, as you do not know what is at that address in the other processes. When you display an HPF distributed array, TotalView can also display the logical processor on which each element resides. The display of this additional information can be changed for a single data window using the **Toggle Node Display** option in the menu of the data window. You can set the default for a whole TotalView session by using the command line options **-hpf_node** or **-no_hpf_node**; you could also use the X resource "TOTAL-VIEW*HPFNODE" ON PAGE 283. No matter which way you set the default, you can always toggle the behavior in each window. By default, this display is disabled. If it is enabled, a distributed array will look like Figure 46. Otherwise, the Node column is not displayed and a distributed array display looks the same as that of a normal array. | | | black_white (3651.1) | | |---------|--------|---|----| | (Multip | | istl Type: logical*4(;;;)
tual Type: logical*4(64,64)
Slice: (1;1,::8)
Filter: | | | Index | Nod | e Value | | | (1,1) | 0 | .false. (0) | | | (1,9) | 0 | .false. (0) | | | (1,17) | 0 | .false. (0) | | | (1,25) | 0
1 | .false. (0) | | | (1,33) | 1 | .false. (0) | | | (1,41) | 1 | .false. (0) | | | (1,49) | 1 | .false. (0) | | | (1,57) | 1 | .false. (0) | 77 | FIGURE 46: Block Distributed Array on Three Processes To see the distribution of an array or a section of an array, use the **Visualize Distribution** command from the data window menu. This command exports
the HPF processor number on which each selected element of the array resides to the visualizer. This command differs from the **Visualize** command in that it exports the values of the array elements, not the ownership information. This capability is not available with the **\$visualize** command since distributions are normally static. ## Starting TotalView with HPF Beginning with PGI HPF release 2.4, TotalView can track a process started by **rpm** or **smp**, the default PGI HPF runtime libraries. If you still want to use MPI, then you need to ensure that the MPI implementation is supported by PGI HPF and TotalView. See "Debugging MPI Applications" on page 69. . : On IBM SP, or clusters of RS/6000 machines running IBM's Parallel Environment, you can use any runtime library that is started using the **poe** com- On SGI IRIX, TotalView supports 64-bit PGI HPF programs only. You must compile your PGI HPF program with the -64 compiler option. ## Dynamically Loaded Library mand. To debug PGI HPF code, TotalView needs to be able to dynamically load the file **libtvhpf.so**, which is distributed as part of the PGI HPF product. TotalView searches for this file in the following order: - 1 TotalView attempts to dynamically load the unadorned file name libtvhpf.so. This will succeed if libtvhpf.so is in one of the directories on your dynamic library path environment variable (on Sun Sparc SunOS5, IBM AIX, and SGI IRIX, this is LD_LIBRARY_PATH if the variable LD_LIBRARYN32_PATH is not set). On SGI IRIX, libtvhpf.so is in one of the directories on your -n32 dynamic loader path (LD_LIBRARYN32_PATH). - **2** If step 1 fails, TotalView uses the **PGI** environment variable to find the Portland Group installation. If the **PGI** environment variable is not set, TotalView looks for the default installation directory (/usr/pgi). - **3** Depending on your architecture, TotalView then searches the directories in the order shown in the following table. TABLE 9: PGI HPF Dynamic Library Search Order | System | Search Path | |---------------------------------|------------------------| | IBM RS/6000 and SP AIX 4.x | \$PGI/sp2/lib | | | \$PGI/rs6000/lib | | Sun Sparc SunOS 5 (Solaris 2.x) | \$PGI/solaris/lib | | SGI MIPS IRIX 6.x | \$PGI/sgi/lib–n32 | | | \$PGI/sgi/lib-64 | | | \$PGI/origin/lib/mips4 | If TotalView still cannot locate a copy of **libtvhpf.so** and, if the TotalView verbosity level is not **silent**, an error message is displayed telling you that the li- brary could not be found, **HPF** debugging is disabled. TotalView will then start debugging the generated Fortran code. If TotalView cannot find your copy of **libtvhpf.so**, you should either move it to one of the places that will be searched by default, or add its directory to your LD LIBRARY PATH. ## **Setting Up PGI HPF Compiler Defaults** **NOTE** With PGI HPF version 2.4 and later, there is no need to use an MPICH based runtime, and you can ignore this section. Set up the HPF compiler with the defaults set for using MPICH, TotalView, the IBM parallel environment, and FORTRAN 77, as in the following sections. If you have PGI HPF release 2.4, the **rc** files should already have been set up correctly, but they will use the default runtime, which is not MPI. If you want to use an MPI runtime, you should consult the PGI HPF manuals. ## **Setting Up MPICH** You should follow the instructions in the PGI HPF manual and MPICH manual to ensure that you can build an HPF program and run it using MPICH. One way to do this is to create your own .pghpfrc file and add lines similar to the following: Because these lines tell **pghpf** to use the MPI communications library, you do not need to name them on the command line at compilation time. ## **Setting TotalView Defaults for HPF** To debug HPF code, you will normally set the breakpoint and barrier breakpoint behavior so that TotalView does not stop other processes when the . . : breakpoint is hit. For more information, refer to "Parallel Debugging Tips" on page 110. Other HPF resources are "TOTALVIEW*HPF" on page 283 and "TOTAL-VIEW*HPFNODE" ON PAGE 283. ## **Compiling HPF for Debugging** To compile your HPF PROGRAM so it can be used with TotalView, you should use the -g and -Mtotalview options to pghpf when both compiling and linking. (The -Mtv option is the same as the -Mtotalview option.) The -g option can produce confusing results when used by itself. For example, while you may see the HPF source code, none of the HPF debugging features will work. If TotalView flags your HPF code in the stack backtrace as being f77, the program was probably not compiled with the -Mtv option. If you want to debug the Fortran code generated by HPF, you must also use the **-Mkeepftn** option. Otherwise, the compiler deletes these intermediate Fortran files after it compiles the source code. You can debug at the generated Fortran level by starting TotalView with the -no_hpf option or setting the X resource totalview*hpf to false. TotalView will then ignore the .stb and .stx files and show you the generated F77. There is no need to relink the HPF program to debug at the generated Fortran level ## **Starting HPF Programs** The way in which TotalView starts an HPF parallel program depends on the machine on which the code is running and the run time library linked into the HPF code ## **PGI HPF smp and rpm libraries** Using TotalView to start a program linked with the **smp** and **rpm** libraries is similar to the way in which you would normally start the program. For example, suppose you would start the program as follows: my program -bah -pghpf -np 6 Here is the command you would use to debug it using TotalView: totalview my program -a -bah -pghpf -np 6 ### Starting HPF Programs with MPICH In a workstation cluster environment using MPICH, debug your HPF application with TotalView by adding the **-tv** option to the **mpirun** command. For example, assume that you would begin executing your code with the following command: mpirun -np 4 my program Using mpirun, you would invoke TotalView as follows: mpirun -tv -np 4 my program ## **Workstation Clusters Using MPICH** Debugging workstation clusters uses the same mechanism as debugging an MPICH program since a compiled HPF program is an MPICH program. For more information, refer to "Debugging MPI Applications" on page 69. #### **IBM Parallel Environment** In the IBM parallel environment on an IBM SP or cluster of RS/6000 machines, parallel programs are started with the **poe** command. To debug parallel codes, you invoke TotalView on the **poe** command, for instance: totalview poe -a hpf test -procs 6 For more information, refer to "Starting TotalView on a PE Job" on page 77. # **Parallel Debugging Tips** When you are debugging your parallel programs, the following points are important to remember. ## General Parallel Debugging Tips Here are some tips that are useful for debugging most parallel programs: .: ■ Breakpoint behavior When you are debugging message-passing and other multiprocess programs, it is usually easier to understand the program's behavior if you change the default stopping action of breakpoints and barrier breakpoints. By default, when one process in a multiprocess program hits a breakpoint, TotalView will stop all the other processes. To change the default stopping action of breakpoints and barrier breakpoints, you can set the X resources "TOTALVIEW*STOPALL" on page 292 and "TOTALVIEW*BARRIERSTOPALL" on page 278 to false. A second method is to specify the **-no_stop_all** TotalView command line options described on page 309 and **-no_barr_stop_all** described on page 301. These settings set breakpoint and barrier breakpoint behavior to allow other processes to continue to run when one process in a group hits the breakpoint. These options only affect the default behavior. As usual, you can choose a behavior for a breakpoint by setting the breakpoint properties in the action points dialog box. See "Breakpoints for Multiple Processes" on page 203. ### ■ Process synchronization TotalView has two features that make it easier to get all of the processes in a multiprocess program synchronized and executing the line. Process barrier breakpoints and the process hold/release features work together to help you get control the execution of your processes. See "Process Barrier Breakpoints" on page 206. The **Run** (to selection) Group command is a special kind of stepping command. It allows you to run a group of processes to a selected source line or instruction. See "Group-level Single Stepping" on page 131. ## ■ Using group commands Group commands are often more useful than process commands. It is often more useful to issue the **Go Group** command from the **Go/Halt/Step/Next/Hold** menu to restart the whole application, rather than use the **Go Process** command and then use the **Halt Group** command rather than the **Halt Process** command. The group-level single-stepping commands such as **Step Group** and **Next Group** allow you to single-step a group of processes in a parallel. See "*Group-level Single Stepping*" on page 131. #### ■ Process-level stepping If you use a process-level single-stepping command in a multiprocess program, TotalView may appear to be hung (it continuously displays the watch cursor). If you single-step a process over a statement that cannot complete without allowing another process to run and that process is stopped, the stepping process appears to hang. In parallel programs, this can occur when you try to single-step a process over a communication operation that cannot complete without the participation of another process. When this happens, you can abort the single-step operation by pressing **Ctrl-C** in any TotalView window. As an alternative, consider using a group-level single-step command instead. #### Determining which processes and threads are executing The TotalView Root Window helps you determine where various processes and threads are
executing. When you select a line of code in the Process Window, the Root Window is updated to give you visual feedback about which processes and threads are executing that line. See "Displaying Thread and Process Locations" on page 138. #### ■ Viewing variable values You can view the value of a variable that is replicated across multiple processes or multiple threads in a single Variable Window. See "Displaying a Variable in All Processes or Threads" on page 180. #### ■ Restarting You can restart a parallel program at any time during your debugging session. If your program runs too far, you can kill the program by displaying the Arguments/Create/Signal menu in the Process Window and selecting the Delete Program command. This command kills the master process and all the slave processes. Restarting the master process (for example, mpirun or poe) recreates all of the slave processes. Start-up is faster when you do this because TotalView does not need to reread the symbol tables or restart its server processes as they are already running. ## **MPICH Debugging Tips** Here are some debugging tips that apply only to MPICH: #### ■ Passing options to mpirun You can pass options to TotalView through the MPICH **mpirun** command. To pass options to TotalView when running **mpirun**, you can use the **TOTALVIEW** environment variable. For example, you can cause **mpirun** to .: invoke TotalView with the **-no_stop_all** option as in the following C-shell, example: setenv TOTALVIEW "totalview -no stop all" #### ■ Using ch_p4 If you start remote processes with MPICH/ch_p4, you may need to change the way TotalView starts the servers. By default, TotalView uses **rsh** to start its remote server processes. This is the same behavior as **ch_p4**. If you configure MPICH/**ch_p4** to use a different start-up mechanism from another process, you will probably also need to change the way that TotalView starts the servers. For more information about **tvdsvr** and **rsh**, see "Single Process Server Launch Options" on page 55. For more information about **rsh**, see "Single Process Server Launch Command" on page 59. ## **IBM PE Debugging Tips** Here are some debugging tips that apply only to IBM MPI (PE): #### Avoid unwanted timeouts You can cause undesired timeouts if you place breakpoints that stop other process too soon after calling MPI_Init() or MPL_Init(). If you create "stop all" breakpoints, it causes the first process to get to the breakpoint to stop all the other parallel processes that have not yet arrived at the breakpoint. This may cause a timeout. To turn the option off, click with the right mouse button on the **stop** symbol for the breakpoint. The breakpoint dialog box will come up, in which you should deselect the box labeled "Stop All Related Processes when Breakpoint Hit." ## ■ Control the poe process Even though the **poe** process continues under TotalView control, you should not attempt to start, stop, or otherwise interact with **poe**. The parallel tasks require that **poe** continue to run for normal functioning. For this reason, if **poe** had been stopped, TotalView automatically continues it when you continue any of the parallel tasks. ## Avoid slow processes due to node saturation If you try to debug a Parallel Environment for AIX program in which more than three parallel tasks are run on a single node, the parallel tasks on each such node may run noticeably slower than they would run if you weren't debugging them. This effect becomes more noticeable as the number of tasks increases, and, in some cases, the parallel tasks may make hardly any progress. This is because the Parallel Environment for AIX uses the SIGALRM signal to implement the communications operations, and the debugging interface in AIX requires that the debugger intercept all signals. As the number of parallel tasks on a node increases, the copy of TotalView or the TotalView Debugger Server running on that node becomes saturated, and cannot keep up with the SIGALRMs being sent, thus slowing down the tasks. This chapter explains how to perform basic debugging tasks with TotalView. This chapter explains how you: - Find code as you are debugging - Display your code in source and assembler formats - Return to the currently executing line in the stack frame - Invoke your editor on source files you are debugging - Interpret status and control registers - Use commands for controlling processes and threads - Control process groups in multiprocess programs - Set action points - Use single-step commands - Set the program counter # **Finding the Source Code for Functions** You can search for the source code for any function in your program by selecting the **Function or File** command from the **Function/File/Variable** menu. Within the displayed dialog box, type the function name. (See Figure 47 on page 116.) After TotalView finds the source code, it displays it in the Source Code Pane. If the function you selected was not compiled with source line information, TotalView displays disassembled machine code. **NOTE** When you want to return to the previous contents of the Source Code Pane, use the undive icon located in the upper right corner of the source pane. Finding the Source Code for Functions FIGURE 47: Function Name Dialog Box You can use the **Edit Source Text** command (see "Editing Source Text" on page 121 for details) or an X Window System client such as **xmore**, **vi**, or **emacs** to display these files while debugging. Another method of locating a function's source code is by diving into its from within the Source Code Pane. ## **Resolving Ambiguous Names** Sometimes the function name you specify is ambiguous. For example, you may have specified the name of a static function and your program contains multiple static functions by that same name. Alternatively, you may have specified the name of a member function in a C++ program and there are multiple classes with member functions of that name. Or, you may have specified the name of an overloaded function or a template function. Figure 48 shows an example of the dialog that TotalView displays when it encounters an ambiguous function name. To resolve the ambiguity, click one of the radio buttons or the text following it and then click **OK**. Alternately, you may type an unambiguous name in the **Function specification** field. When you select a function name, its specification appears in the **Function specification** field. This allows you to enter a new function specification by editing an existing one. When there are many screens of function names in the dialog, this feature lets you specify a name without having to scroll to find it. Because TotalView remembers the resolved specification, you do not need to select it again the next time you dive into the function. Finding the Source Code for Files : FIGURE 48: Resolving Ambiguous Function Names Dialog Box TotalView may request that you set the context when you: - Specify a function name with the **Function or File** command. - Dive on a name in the Source Code Pane. - Set a breakpoint at a line in the function. - Select a function by clicking on its line in the Stack Trace Pane. # **Finding the Source Code for Files** You can display the source code for a given file in your program by choosing the **Function/File/Variable** menu and selecting the **Function or File** command. When prompted, enter the file name in the dialog box shown in Figure 47. You may enter the name of a header file if the header file contains source lines that produce executable code. **NOTE** If TotalView determines that a file contains Fortran 90 code, functions, or subroutines defined earlier in the same source file may appear to be written in FORTRAN 77. This should not be a problem since these functions cannot be using Fortran 90 features. **Examining Source and Assembler Code** # **Examining Source and Assembler Code** You can display your program in several different ways. If you display assembler in the Source Code Pane, you can also display addresses in two different ways, as shown in Table 11. TABLE 10: Ways to Display Source and Assembler Code | To Display | Select This from the Display/Directory/ Edit menu | |----------------------------------|--| | Source code (Default) | Source Display Mode | | Assembler code | Assembler Display Mode | | Source and assembler interleaved | Interleave Display Mode. Source statements are treated as comments. You can set breakpoints or evaluation points only at the machine level. Setting an action point at the first instruction after a source statement, however, is equivalent to setting a point at that source statement. | You can tell TotalView to display assembler code using symbolic or absolute addresses, as described in the following table: TABLE 11: Assembler Code Display Styles | To Display Address Using | Select This from the
Display/Directory/ Edit menu | |--|--| | Absolute addresses for locations and references (Default) | Display Assembler by Address | | Symbolic addresses (function names and offsets) for locations and references | Display Assembler Symbolically | The following three figures illustrate the effect of displaying assembler code in different ways in the Source Code Pane. You can also display assembler instructions in a Variable Window. For more information, see "Displaying Machine Instructions" on page 147. e • - Gridget (dotted grid) indicates action point can be set on an instruction - 2 Location by absolute address - References by absolute address FIGURE 49: Address Only (Absolute
Addresses) - Location by function and offsets - References by function and offsets FIGURE 50: Assembler Only (Symbolic Addresses) **Current Stack Frame** - Source line - Source line graphic indicator - O Location by absolute address - References by absolute address FIGURE 51: Interleaved Source/Assembler (Absolute Addresses) # **Current Stack Frame** You can return to the executing line of code for the current stack frame by selecting the **Current Stackframe** command from the **Current/Update/ Relatives** menu in the Process Window. This command forces the PC arrow onto the screen and discards the dive stack. The **Current Stackframe** command is also useful if you want to undo the effect of scrolling or finding a function or file using the **Function or File...** command. For details, see "Finding the Source Code for Functions" on page 115. If the program has not begun to run, the **Current Stackframe** command puts you in the first executable line of code in your main program function or subroutine. **Editing Source Text** # **Editing Source Text** You can use the **Edit Source Text** command on the **Display/Directory/ Edit** menu to edit source files while you are debugging. TotalView starts your editor on the source file being displayed in the Source Code Pane of the Process Window. # **Changing the Editor Launch String** TotalView uses the editor launch string to determine how to start your editor. To change the value of the editor launch string, see "Changing the Editor Launch String" on page 121. You can change the editor launch string to control the way TotalView starts your editor when you use the **Edit Source Text** command. TotalView expands the editor launch string into a command string that is then executed by the shell **sh**. This allows you to configure exactly how the editor is started TotalView recognizes replacement characters in the launch string, which are expanded before TotalView starts your editor. The items that are expanded are as follows: | %E | Expands to the value of the EDITOR environment variable, or to | |----|--| | | vi if EDITOR if not set. | %N Expands to the line number in the middle of the Source Code Pane. Use this option if your editor allows you to specify an initial line number at which to position the cursor. **%S** Expands to the source file name displayed in the Source Code Pane **%F** Expands to the font name used when you started TotalView. The default editor launch string is: xterm -e %E +%N %S This creates an xterm window in which to run the editor. If you use an editor that creates its own X window, such as **emacs** or **xedit**, you do not need to create an xterm window, and you should change the editor launch string. **Interpreting Status and Control Registers** You can change the editor launch string using one of the following methods: - Using an X resource. Refer to "TOTALVIEW*EDITORLAUNCHSTRING" on page 281 for more information. - Using the Editor Launch String command contained on the Display/ Directory/Edit menu of the Process Window. # **Interpreting Status and Control Registers** The Stack Frame Pane in the Process Window lists the contents of CPU registers for the selected frame (you may need to scroll past the stack local variables to see them). To learn about the meaning of these registers, you need to consult the user's guide for your CPU and Appendix C, "Architectures" on page 343. For your convenience, TotalView displays the bit settings of certain CPU registers symbolically, such as the registers that control the rounding and exception enable modes. You can edit the values of these registers and continue execution of your program. For example, you might do this to examine the behavior of your program with a different rounding mode. Since the registers that are displayed vary from platform to platform, see Appendix C, "Architectures" on page 343 for information on the registers supported for your CPU. For general information on editing the value of variables (including registers), refer to "Displaying Areas of Memory" on page 146. # **Stopping Processes and Threads** To stop a process or a thread, go to the Process Window and select one of the following commands from the Go/Halt/Step/Next/Hold menu. TABLE 12: Stopping a Process | Command | Accelerator | Stops the | |--------------|-------------|--| | Halt Process | h | Process | | Halt Thread | ^H | Thread; this is disabled if asynchronous thread control is not available | TABLE 12: Stopping a Process (cont.) | Command | Accelerator | Stops the | |------------|-------------|---| | Halt Group | Н | Process and all related processes. Issuing Halt Group on a process that is already stopped stops the other members of the program group | When you stop a process, TotalView updates the Process Window and all related windows. When you restart the process, execution continues from the point where the process stopped. You can force the Process Window to update process information by using the **Update Process Info** command from the **Current/Update/Relatives** menu without stopping the process. TotalView will temporarily stop the process so that it can reread the thread registers and memory. This allows you to quickly refresh your view of a process. # **Holding and Releasing Processes** TotalView allows you to hold and release processes. When a process is held, any command that tells the process to run, such as **Go Process** or **Go Group**, has no effect. Manual hold and release are useful in a number of cases: - If you wish to run a subset of the processes, you can manually hold all but the ones you want to run. - If a process is held at a process barrier point and you want to run it without first running all the other processes in the group to that barrier, you can release it manually and then run it. A process may also be held if it stops at a process barrier breakpoint. You can manually release a process being held at a process barrier breakpoint. See "Process Barrier Breakpoints" on page 206 for more information on manually holding and releasing process barrier breakpoint. When a process is being held, the Root Window and Process Window display a held indicator. (This is a letter H.) **Examining Process Groups** Here are the three ways to hold or release a process or group of processes: - You can hold a group by choosing **Hold Group** command from the **Go/Halt/Step/Next/Hold** menu in the Process Window. - You can then release the group by choosing Release Group command from the Go/Halt/Step/Next/Hold menu in the Process Window. - You can toggle the hold/release state of a process by choosing the Hold/Release Process command from the Go/Halt/Stop/Next/Hold menu in the Process Window. If a process or a thread is running when you issue a hold or release command, TotalView first stops the process or thread, then holds it. **NOTE** Releasing a process does not mean that the thread will resume executing; execution only resumes after you use one of the stepping commands. # **Examining Process Groups** When you debug a multiprocess program, TotalView adds each process to two process groups as the process starts. **NOTE** These groups are not related to UNIX process groups or PVM groups. TotalView groups the processes depending on the type of system call (fork() or execve()) that created or changed the processes. The two types of process groups are: **Program Group** Includes the parent process and all related processes. A program group includes children that were forked (processes that share the same source code as the parent) and children that were forked but which subsequently called by function's such as **execve()**. That is, these processes do not share the same source code as the parent. Members of a program group can be stopped as a group. **Share Group** Is the processes in a share group that share the same source code. Members of the same share group share action points. **Examining Process Groups** In general, if you are debugging a multiprocess program, the program group is partitioned into more than one share group when the program has forked children that call **execve()**. TotalView names processes based upon the name of the source program. Here are the naming rules TotalView uses: - TotalView names the parent process after the source program. - \blacksquare Child processes that are forked have the same name as the parent, but with a numerical suffix (.n). - Child processes that call execve() after they are forked have the parent's name, the name of the new executable in angle brackets (<>) and a numerical suffix. For example, if the **generate** process forks no children, and the **filter** process forks a child process that subsequently calls itself and then calls **execve()** to execute the **expr** program, TotalView names and groups the processes as shown in the following figure. FIGURE 52: Example of Program Groups and Share Groups ## **Displaying Process Groups** The Root Window displays the names of individual processes that are not in process groups. To display a list of process groups, select the **Show All Process Groups** command from the Root Window. The **Process Groups** Window appears, as shown in Figure 53. If you dive into a process group listed in the window, a single Process Group Window appears, as shown in Figure 54. (You can also dive into any process listed in the Root Window to display its Process Window.) **Examining Process Groups** - Name of executable - 2 Type of process group - **9** Group number - Dive into process group to display single process group Window FIGURE 53: Process Groups Window - Dive into process to display Process Window - Process ID - State - Process name FIGURE 54:
Single Process Group Window ## **Changing Program Groups** In most situations, TotalView places a process in the correct program group. You can, however, move processes into different program groups. When you move a process into a different group, TotalView automatically places it in the associated share group. The advantage of moving a process into a different program group is that members of the same program group can start and stop on a breakpoint at the same time and be stepped as a group. (See "Group-level Single Stepping" on page 131 for details that apply to multiprocess programs.) : TotalView uses the name of the executable to determine the share group to which the program belongs. It does not examine the program to see if it is identical to another program with the same name; TotalView assumes the programs are identical because their names are identical. TotalView does not expand a program's full pathname, so if one instance of a program is named with the full pathname (./foo), and another is named with the filename (foo), the programs are placed in different share groups. To move a process into a different program group: - **1** Select **Show All Process Groups** from the Root Window. The Process Groups Window appears. - **2** Make note of the group ID number for the program group into which you will move the process. This number is displayed in parentheses. - **3** From the Process Window for the process to be moved, display the Arguments/Create/Signal menu, and select Set Process Program Group. A dialog box appears, as shown in the following figure. FIGURE 55: Changing Process Groups Dialog Box - 4 Enter the group ID number into the dialog box. - **5** Select **OK**. ## **Finding Active Processes** Although a well-balanced multiprocess program distributes work evenly among processes, this situation does not always occur. If most active processes are waiting for work, it is tedious to look through the entire group to find the processes. Instead, you can use the **Find Interesting Relative** command to find them quickly. After selecting the Find Interesting Relative command from the Current/ Update/Relatives menu, TotalView displays: Starting Processes and Threads - A Process Group Window listing the processes in decreasing order of interest. - A Process Window for the most interesting process in the group (if it does not already have a Process Window open). To see processes that are less *interesting*, reexecute the **Find Interesting Relative** command, or dive into the processes listed in the Process Group Window Here are a few of the criteria TotalView uses when it looks for something *interesting*: - Running processes are more interesting than stopped processes. - Threads at breakpoints are more interesting than threads stopped at arbitrary locations. - Processes having threads with larger stacks are more interesting than processes having smaller stacks. # **Starting Processes and Threads** To start a process, go to the Process Window and select a commands from the **Go/Halt/Step/Next/Hold** menu. The commands are shown in Table 13. TABLE 13: Starting a Process | Command | Accelerator | Action | |------------|-------------|--| | Go Process | g | Creates and starts this process. Resumes execution if the process is not being held, already exists and is stopped, or is at a breakpoint. Starting a process causes all threads in the process to resume execution. | | Go Thread | ^g | Starts this thread. This command is disabled if asynchronous thread control is not available (see "Thread-level Control" on page 132). | : TABLE 13: Starting a Process (cont.) | Command | Accelerator | Action | |----------|-------------|---| | Go Group | G | Creates and starts this process and all other processes in the multiprocess program (program group). Resumes execution of this process and the execution of all processes in the program group if the process is not being held, already exists and is stopped, or at a breakpoint. | | | | Issuing Go Group on a process that's already running starts the other members of the program group. | For a single-process program, **Go Process** and **Go Group** are equivalent. For a single-threaded process, **Go Thread** and **Go Process** are equivalent. Commands that contain the term *Group* (for example, **Go Group**) refer to all members of the program group. **NOTE** If TotalView is holding a process, these commands will not start the process or its threads. See "Holding and Releasing Processes" on page 123. ## Creating a Process without Starting it The Create Process (without starting it) command creates a process and stops it before any of your program executes. If a program is linked with shared libraries, TotalView allows the dynamic loader to map into these libraries. Creating a process without starting it is useful if you need to: - Create watchpoints or change global variables after a process is created, but before it runs. - Debug C++ static constructor code. ## Creating a Process by Single-Stepping The TotalView single-stepping commands allow you to create a process and run it to a certain point in your programs. The Process Window single-step- Single Stepping ping commands in the **Go/Halt/Step/Next/Hold** menu are as shown in the following table. TABLE 14: Creating a Process By Stepping | Command | Accelerator | Creates the process and | |--------------------|-------------|---| | Step (source line) | S | Runs it to the first line of the main() routine | | Next (source line) | n | Runs it to the first line of the main() routine; this is the same as Step (source line) | | Step (instruction) | i | Stops it before any of your program executes | | Next (instruction) | X | Stops it before any of your program executes; this is the same as Step (instruction) | | Run (to selection) | r | Runs it to the line or instruction selected in the Process Window | If a group-level or thread-level stepping command creates a process, it behaves the same as a process-level command. # **Single Stepping** TotalView's single-stepping commands allow you to: - Execute one source line or machine instruction at a time. - Run to a selected line, which acts like a temporary breakpoint. - Run until a function call returns. Single-step commands are on the **Go/Halt/Step/Next/Hold** menu of the Process Window, and operate at process, group, or thread level. A level affects which threads within a process and processes within a group are allowed to run while the single-stepping command is executing. In all cases, single-step commands operate on the *primary thread*, which is the selected thread in the current Process Window. Single Stepping : On all platforms except Compaq Alpha Linux, TotalView uses *smart* single stepping to speed up single stepping of one-line statements containing loops and conditions, such as Fortran 90 array assignment statements. *Smart* stepping occurs when TotalView realizes that it doesn't need to step through an instruction. For example, assume that you have the following statements: integer iarray (1000,1000,1000) iarray = 0 These two statements cause one billion scalar assignments. If you machine step every instruction, you'll probably never get past this statement. Smart stepping means that TotalView will single step through the assignment statement at very close to your machine's speed. ## **Process-level Single Stepping** The process-level single-step commands step the primary thread within the process and allow other threads in the process to run. Threads that reach the stopping point in advance of the primary thread continue executing. The primary thread must reach the stopping point before execution stops. ## **Group-level Single Stepping** The group-level single-step commands step threads of a "step group" drawn from a share group and allow other threads in the program group to run. (Program and share groups described on page 124.) When you issue the command, TotalView identifies a thread within each process that is similar to the primary thread. These threads form a step group; TotalView steps this group and stops only when all its members come to the command stopping point. Similar processes are in the same share group (they execute the same code) and have at least one thread with a PC that matches the PC of the primary thread. When several threads in a process are similar to the primary thread, TotalView arbitrarily assigns one thread to the step group. Membership in a step group can change while a group single-step command executes. A thread can leave the step group if its PC diverges from that of the primary thread, for example if it executes a conditional branch that Single Stepping moves away from the primary thread. A thread that is not included in the step group at command onset can synchronize execution with the primary thread. TotalView then includes these cases in the step group. The **Run** (to selection) Group command does not work like the other group single-step commands. It stops when the primary thread and at least one thread from each process in the share group reach the command stopping point. This lets you synchronize a group of processes and bring them to one location ## **Thread-level Single Stepping** The thread-level single-step commands step the primary thread to the command stopping point while holding other user threads in the process stopped. If, however,
TotalView can identify manager threads, it runs them as it steps the single thread. Otherwise, TotalView runs the primary thread by itself. **NOTE** Some operating systems only implement a synchronous run model: when one thread in the process runs, all threads must run. To step a thread on these systems, you must use the full-process, single step commands. These platforms include IRIX and SunOS. Be aware that the thread-level single-step operations can fail to complete if the primary thread needs to synchronize with a thread that is not running. For example, if the primary thread requires a lock that another held thread owns, and steps over a call that tries to acquire the lock, the primary thread cannot continue successfully. The other thread must be allowed to run in order to release the lock #### **Thread-level Control** Only some operating systems allow a single thread to start and stop independently of others in the same process (this is known as asynchronous thread control). TotalView single thread commands are only available on the Compaq Tru64 UNIX, HP, and IBM AIX operating systems. Single-Step Commands ## **Selecting Source Lines** Several of the single-stepping commands require you to select a source line or machine instruction in the Source Code Pane. To choose a source line, place the cursor over the line and select it. To deselect a source line, select it again. See "Displaying Thread and Process Locations" on page 138 for information on what occurs within the Root Window when you select a source line or machine instruction. If you select a source line that has more than one instantiation (for example, in a C++ function template or code in a header file), TotalView displays a dialog box that allows you to select a specific instantiation, as shown in the following figure. FIGURE 56: Resolving Ambiguous Source Line Dialog Box You can now select a function or type in the function specification. # **Single-Step Commands** To execute a single-step command, select a thread and then use the **Go/ Halt/Step/Next/Hold** menu in the Process Window to select a command. The following applies to all single step command: - To cancel a single-step command in progress, position the mouse pointer in the Process Window and press Ctrl-C. - If your program reaches a breakpoint while stepping over a function, TotalView cancels the operation and your program stops at the breakpoint. - If you issue a source line step command and the primary thread is executing in a function that has no source line information, TotalView performs the corresponding instruction step instead. ## **Stepping Into Function Calls** The stepping functions execute a single source line or instruction. If the source line or instruction names a function, TotalView steps into it. If the source does not exist, TotalView displays the machine instructions for the function. The source line stepping commands are shown in the following table. TABLE 15: Source Line Stepping Commands | Command | Accelerator | Executes a single source line at | |---------------------------|-------------|----------------------------------| | Step (source line) | S | Process-level | | Step (source line) Group | S | Group-level | | Step (source line) Thread | M-^s | Thread-level | The machine instruction stepping commands are described in the following table. TABLE 16: Machine Stepping Commands | Command | Accelerator | Executes a single machine instruction at | |---------------------------|-------------|--| | Step (instruction) | i | Process-level | | Step (instruction) Group | I | Group-level | | Step (instruction) Thread | M-^i | Thread-level | | | | | The next section describes commands that allow you to single-step over a function call. : ## **Stepping Over Function Calls** When you step over a function, TotalView stops execution when the primary thread returns from the function and reaches the source line or instruction after the function call. The commands that execute a single source line while stepping over functions are shown in the following table. TABLE 17: Source Line Stepping Commands | Command | Accelerator | Executes a single source line at | |---------------------------|-------------|----------------------------------| | Next (source line) | n | Process-level | | Next (source line) Group | N | Group-level | | Next (source line) Thread | M-^n | Thread-level | The commands that execute a single machine instruction while stepping over functions are shown in the following table. TABLE 18: Machine Stepping Commands | Command | Accelerator | Executes a single machine instruction at | |--------------------------|-------------|--| | Next (instruction) | X | Process-level | | Next (instruction) Group | X | Group-level | | Next (instruction)Thread | M-^x | Thread-level | # **Executing to a Selected Line** You don't have to set a breakpoint to stop execution on a specific line because TotalView lets you run your program to a selected line or machine instruction. After selecting the line on which you want the program to stop, invoke one of the commands shown in the following table. TABLE 19: Run to Selection Commands | Command | Accelerator | Runs the | |--------------------|-------------|---| | Run (to selection) | r | Process until the primary thread reaches the selected line. | 136 #### Executing to a Selected Line TABLE 19: Run to Selection Commands (cont.) | Command | Accelerator | Runs the | |---------------------------|-------------|--| | Run (to selection) Thread | M-^r | Primary thread (which can be a manager thread) until it reaches the selected line. | | Run (to selection) Group | R | Primary thread and all processes in the share group until it and at least one thread from each process in the share group reach the selected line. This command allows you to synchronize a group of processes and bring them to one location. | If your program reaches a breakpoint while running to a selected line, the debugger discards the "run to" operation and stops at the breakpoint. You can also run to a selected line in a nested stack frame, as follows: - 1 Select a nested frame in the Stack Trace Pane. - **2** Select a source line or instruction within the function. - **3** Issue a Run (to selection) command. TotalView executes the primary thread until it reaches the selected line in the selected stack frame. If your program calls recursive functions, you can select a nested stack frame in the Stack Trace Pane to tailor execution even more. In this situation, TotalView uses the frame pointer (FP) of the selected stack frame and the selected source line or instruction to determine when to stop execution. When your program reaches the selected line, TotalView compares the value of the selected FP to the value of the current FP: - If the value of the current FP is deeper (more deeply nested) than the value of the selected FP, TotalView automatically continues your program. - If the value of the current FP is equal or shallower (less deeply nested) than the value of the selected FP, TotalView stops your program. : ## **Executing to the Completion of a Function** You can step your program out of a function call. To finish executing the current function in a thread, select one of the commands shown in Table 20. TABLE 20: Run to Selection Commands | Command | Accelerator | Runs the | |-----------------------------------|-------------|---| | Return (out of function) | 0 | Process until the primary thread returns from the current function. | | Return (out of function)
Group | 0 | Primary thread and all the processes in the share group until the primary thread returns form the current function. | | Run (to selection) Thread | M-^o | Primary thread (which can be a manager thread) until it returns from the current function. | When the command completes, the primary thread is left stopped at the instruction after the one that called the function. You can also return out of several functions at once, by selecting a nested stack frame in the Stack Trace Pane and then issuing a **Return (out of function)** command. TotalView executes the primary thread until it returns to the function in the selected frame. If your program calls recursive functions or mutually recursive functions, you can select a nested stack frame in the Stack Trace Pane to tailor completion of the function even more. In this situation, TotalView uses the frame pointer (FP) of the selected stack frame and the selected source line or instruction to determine when to stop execution. When your program reaches the selected line, TotalView compares the value of the selected FP with the value of the current FP in the following way: - If the value of the current FP is deeper (more deeply nested) than the value of the selected FP, TotalView continues executing your program. - If the value of the current FP is equal or shallower (less deeply nested) than the value of the selected FP, TotalView stops your program. **Displaying Thread and Process Locations** ## **Displaying Thread and Process Locations** You can see which processes and threads in the share group are at a location by selecting a source line or machine instruction in the Source Code Pane of the Process Window. TotalView dims thread and process information in the Root Window for share group members if the thread or process is not at the selected line. A process is considered at the selected line if any of the threads in the process are at that line. Selecting a line in the Process Window
that is already selected, removes the dimming in the Root Window. The Root Window reflects the line that you selected most recently. If you have several Process Windows open, the display in the Root Window will change depending on the line you selected last in a Process Window. The display can also change after an operation that changes the process state or when you issue an **Update Process Info** command. The following figure shows Root Windows with dimmed process information and the corresponding Process Windows that create this output. In this example, the parallel program was run to a barrier breakpoint, and one process (mpirun < cpi > .0) was single-stepped to the next source line. In the top half of the figure, the line of source at the barrier breakpoint in the Process Window was selected. The Root Window shows the processes at that line not dimmed, and one process not at that line dimmed. In the bottom half of the figure, the line at which the process stopped was selected. This process (mpirun < cpi > .0) is not dimmed, but the others are. Finally, since the MPI starter process (mpirun) is not in the same share group as the processes running the cpi program, the process information is not dimmed. Continuing with a Specific Signal al = FIGURE 57: Dimmed Process Information in the Root Window # **Continuing with a Specific Signal** Letting your program continue to execute with a specific signal is useful when your program contains a signal handler. Here's how you tell TotalView that this should occur: **Setting the Program Counter** - 1 Display the Go/Halt/Step/Next/Hold menu and select the Set Continuation Signal command. - **2** In the dialog box, enter the name (such as SIGINT) or number (such as 2) of the signal to be sent to the thread. - 3 Select OK. The continuation signal is set for the thread you are focused on in the Process Window. If the operating system can deliver multithreaded signals, you may set a separate continuation signal for each thread. If it cannot, this command clears any continuation signal specified for other threads in the process. **4** Continue execution of your program with commands such as **Go**, **Step**, **Next**, or **Detach from Process**. TotalView continues the threads with the specified signals. ## **Setting the Program Counter** You might find it useful to resume the execution of a thread at some statement other than the one where it stopped. You can do this by resetting the value of the program counter (PC). For example, you might want to skip over some code, execute some code again after changing certain variables, or restart a thread that is in an error state. Setting the program counter can be crucial when you want to restart a thread that is in an error state. Although the PC icon in the tag field points to the source statement that caused the error, the PC actually points to the failed machine instruction within the source statement. You need to explicitly reset the PC to the correct instruction. (You can verify the actual location of the PC before and after resetting it by displaying it in the Stack Frame Pane or displaying interleaved source and assembler code in the Source Code Pane.) In TotalView, you can set the PC of a stopped thread to a selected source line, a selected instruction, or an absolute value (in hexadecimal). When you set the PC to a selected line, the PC points to the memory location where the statement begins. For most situations, setting the PC to a selected line of source code is all you need to do. Setting the Program Counter : To set the PC to a selected line: - 1 If you need to set the PC to a location somewhere within a line of source code, display the Display/Directory/Edit menu and select the Interleave Display Mode) command. TotalView responds by displaying the assembler code. - 2 Select the source line or instruction in the Source Code Pane. The debugger highlights the line in reverse video. If you select a line in a C++ function template that has more than one instantiation, TotalView asks you to select an instantiation. See "Selecting" - 3 Display the Go/Halt/Step/Next/Hold menu and select the Set PC to Selection... command. TotalView asks for confirmation, resets the PC, and moves the PC icon to the selected line. Source Lines" on page 133 for a description of how this works. When you select a line and ask TotalView to set the PC to that line, TotalView attempts to force the thread to continue execution at that statement in the currently selected stack frame. If the currently selected stack frame is not the top stack frame, TotalView asks if it can unwind the stack: This frame is buried. Should we attempt to unwind the stack? If you select **Yes**, TotalView discards deeper stack frames (that is, all stack frames that are more deeply nested than the selected stack frame) and resets the machine registers to their values for the selected frame. If you select **No**, TotalView sets the PC to the selected line, but it leaves the stack and registers in their current state. Since you cannot assume that the stack and registers have correct values, selecting **No** is not usually the right thing to do. **NOTE** In general, only advanced users should set the PC to an absolute address as it is extremely easy to crash your program. If you need to do this, make sure you have the correct address; no verification is done. To set the PC to an absolute address: - 1 Display the Go/Halt/Step/Next/Hold menu and select the Set PC to Absolute Value... command. TotalView than asks you to enter a hexadecimal address. - **2** Enter the hexadecimal address into the dialog box. **3** Select **OK**. TotalView resets the PC and moves the PC arrow to the line containing the absolute address. ## **Deleting Programs** To delete all the processes in a program group, display the **Arguments/ Create/Signal** menu and select the **Delete Program** command. The next time you start the program, for example, by using the **Go Process** command, TotalView creates and starts a fresh master process. ## **Restarting Programs** You can use the **Restart Program** command to restart a program that is running or one that is stopped but has not exited. To restart a program, choose **Restart Program** from the **Arguments/Create/Signal** menu in the Process Window If the process is part of a multi-process program, TotalView deletes all related processes, restarts the master process, and runs the newly created program. The **Restart Program** command is equivalent to the **Delete Program** command followed by the **Go Process** command. ## **Chapter 7** # **Examining and Changing Data** This chapter explains how to examine and change data as you debug your program. You'll learn how to: - Display Variable Windows - Dive into variables - Change the values of variables - Change the data types of variables - Change the addresses of variables - Display machine instructions - Display C++ and Fortran types - Display array slices - Filter and sort array data - Display the value of a variable in all processes or threads - Visualize array data - Display threads objects ## **Displaying Variable Windows** You can create windows that display local variables, registers, global variables, areas of memory, and machine instructions. ## **Displaying Local Variables and Registers** In the Stack Frame Pane of the Process Window, you can dive into a formal parameter, local variable, or register to display a Variable Window. You can also dive into formal parameters and local variables in the Source Code Pane. The Variable Window lists the name, address, data type, and value for the object, as shown in the following figure. FIGURE 58: Diving into Local Variables and Registers The top window is for a register while the bottom window is for a local array variable. You can also display a local variable using the **Variable**... command that is contained on the **Function/File/Variable** menu of the Process Window. When prompted, enter the name of the variable in the dialog box. If you keep Variable Windows open while you run a process or thread, the debugger updates the information in the windows when the process or thread stops. If TotalView cannot find a stack frame for a displayed local variable, it displays **Stale** in the pane header to warn you that you cannot trust the data, since no such variable exists. When you debug recursive code, TotalView does not automatically refocus a Data Pane onto different invocation of a recursive function. If you have a breakpoint in a recursive function, you may need to explicitly open a new Data Pane to see the value of a local variable for that stack frame Displaying Variable Windows ## Displaying a Global Variable You can display a global variable by: - Diving into the variable in the Source Code Pane. - Displaying the Function/File/Variable menu and selecting the Variable... command. When prompted, enter the name of the variable. A Variable Window appears for the global variable, as shown in the following figure. FIGURE 59: Variable Window for a Global Variable ## **Displaying All Global Variables** TotalView lets you display all of the current process's global variables by selecting the **Global Variables Window** command from the **Function/File/Variable** menu. The window that appears contains the name and value of every global variable used by the process, as shown in the following figure. FIGURE 60: Global Variables Window You can display a Variable Window for any global variable listed in this window by diving into the variable or by selecting the **Variable** command and entering a variable's name in the displayed dialog box. **Displaying Variable Windows** ## **Displaying Areas of Memory** You can display areas of memory in hexadecimal and decimal. Do this by displaying the **Function/File/Variable** menu and selecting the **Variable** command. When prompted, enter one of the following in the dialog box: #### ■ A hexadecimal address When you
enter a single address, TotalView displays the word of data stored at that address. #### ■ A pair of hexadecimal addresses When you enter a pair of addresses, TotalView displays the data (in word increments) from the first to the last address. To enter a pair of addresses, enter the first address, a comma, and the last address. NOTE All hexadecimal constants must have a "0x" prefix. Also, you can enter these addresses using expressions. The Variable Window for an area of memory, shown in the following figure, displays the address and contents of each word. FIGURE 61: Variable Window for Area of Memory The starting location of the memory area is displayed in the window's title. Within the window, information is displayed in hexadecimal and in decimal. : ## **Displaying Machine Instructions** You can display the machine instructions for entire routines as follows: - Dive into the address of an assembler instruction in the Source Code Pane (such as main+0x10 or 0x60). A Variable Window displays the instructions for the entire function and highlights the instruction that you dived into. - Dive into the PC in the Stack Frame Pane. A Variable Window lists the instructions for the entire function containing the PC, and highlights the instruction to which the PC points. FIGURE 62: Variable Window with Machine Instructions ■ Cast a variable to type **<code>** or array of **<code>**, as described in "Changing Types to Display Machine Instructions" on page 158. ## **Closing Variable Windows** When you are finished analyzing the information in a Variable Window, use the Close Window command to close the window. You can also use the Close All Similar Windows command to close all Variable Windows. # **Diving in Variable Windows** If the variable being displayed in a Variable Window is a pointer, structure, or array, you can dive into the contents listed in the Variable Window. This additional dive is called a *nested dive*. When you perform a nested dive, the Variable Window replaces the original information with information about the current variable. With nested dives, the original Variable Window is known as the base window. Figure 63 shows the results of diving into a variable in the Stack Frame Pane of main() in the Process Window. This example dives into a pointer variable named node with a type of node_t*. The first Variable Window (the base window) displays the value of node. - Base window: First dive (on the variable node_t*, a pointer) - 2 Nested window: Second dive (on the value of node t - Output <p FIGURE 63: Nested Dives Diving into the value shown in the base window tells TotalView to replace the window with a nested dive window. The nested dive window—displayed at the bottom of the figure—shows the structure referenced by the **node_t*** pointer. Also, notice that the number of right angle brackets (>) in the upper left hand corner indicates the number of nested dives that were performed in the window. TotalView maintains each dive on a dive stack. You can manipulate Variable Windows and nested dive windows in the following ways: ■ To "undive" from a nested dive, click the **Dive** mouse button on the undive icon, and the previous contents of the Variable Window appears. : - If you have performed several nested dives and want to create a new copy of the base window, select the New Base Window command from the Variable Window - If you dive into a variable that already has a Variable Window open, the Variable Window pops to the surface. If you want a duplicate Variable Window open, hold down the Shift key when you dive on the variable. - If you select the **Duplicate Window** command from the Variable Window, a new Variable Window appears that is a duplicate of the current vAriable Window except that it has an empty dive stack. # **Changing the Values of Variables** You can change the value of any variable or the contents of any memory location displayed in a Variable Window by selecting the value and using the field editor to change the value as desired. You can type an expression instead of a value. For example, you can enter 1024*1024. This expression can include logical operators. You can also edit the value of variables directly from the Stack Frame Pane by selecting them. You cannot, however, change the value of bit fields directly, but you can use the expression window to assign a value to a bit field. See "Evaluating Expressions" on page 233 Similarly, you cannot directly change the value of fields in nested structures; instead, you must first dive into it. # **Changing the Data Type of Variables** The data type declared for the variable determines its format and size (amount of memory) in the Variable Window. For example, if you declare an **int** variable, the debugger displays the variable as an integer. You can change the way data is displayed in the Variable Window by editing the data type. This is known as *casting*. TotalView assigns types to all data types, and in most cases, they are identical to their programming language counterparts. - When displaying a C variable, TotalView types are identical to C type representations, except for pointers to arrays. By default, TotalView uses a simpler syntax for pointers to arrays. - When displaying a Fortran variable, TotalView types are identical to Fortran type representations for most data types, including INTEGER, REAL, DOUBLE PRECISION, COMPLEX, LOGICAL, and CHARACTER. You can use the field editor to change a type in a Variable Window. If the window contains a structure with a list of fields, you can edit the types of the fields listed in the window. **NOTE** When you edit a type, TotalView changes how it displays the variable in the current Variable Window, but other windows listing the variable remain the same. ## **How TotalView Displays C Data Types** TotalView's syntax for displaying data is identical to C cast syntax for all data types except pointers to arrays. Thus, you use C cast syntax for int, unsigned, short, float, double, union, and all named struct types. You read TotalView types from right to left. For example, <string>*[20]* is a pointer to an array of 20 pointers to <string>. Table 21 shows some common types. TABLE 21: Common types | Type String | Meaning | |-------------------------|---| | int | Integer | | int* | Pointer to integer | | int[10] | Array of 10 integers | | <string></string> | Null-terminated character string | | <string>**</string> | Pointer to a pointer to a null-terminated character string | | <string>*[20]*</string> | Pointer to an array of 20 pointers to null-terminated strings | The following sections discuss the more complex types. es • ## **C Cast Syntax** You can also enter C cast syntax verbatim in the type field for any type. In addition, TotalView can display C cast syntax permanently if you set an X Window Resource. See "TOTALVIEW*cTypeSTRINGS" on page 280 for further information. ### **Pointers to Arrays** Suppose you declared a variable **vbl** as a pointer to an array of 23 pointers to an array of 12 objects of type **mytype_t**. The C language declaration for this is: ``` mytype_t (*(*vbl)[23]) [12]; ``` To cast **vbl** to the same type in your C program: ``` (mytype_t (*(*)[23])[12])vbl ``` The TotalView type syntax for vbl is: ``` mytype t[12]*[23]* ``` #### **Arrays** Array type names can include a lower and upper bound separated by a colon. By default, the lower bound for a C or C++ array is 0, and the lower bound for a Fortran array is 1. In the following example, an array of integers is declared in C and then in Fortran: ``` int a[10]; integer a(10) ``` In the C example, the elements of the array range from a[0] to a[9], while in the Fortran example, the elements of the array range from a(1) to a(10). When the lower bound for an array dimension is the default for the language, TotalView displays only the extent (that is, the number of elements) of the dimension. Consider the following array declaration in Fortran: ``` integer a(1:7,1:8) ``` Since both dimensions of the array use the default lower bound for Fortran (1), TotalView displays the data type of the array using only the extent of each dimension, as follows: ``` integer(7,8) ``` If an array declaration does not use the default lower bound, TotalView displays both the lower bound and upper bound for each dimension of the array. For example, in Fortran, you would declare an array of integers with the first dimension ranging from –1 to 5 and the second dimension ranging from 2 to 10 is as follows: ``` integer a(-1:5,2:10) ``` TotalView displays the following data type for this Fortran array: ``` integer(-1:5,2:10) ``` When editing a dimension of an array, you can enter just the extent (if using the default lower bound) or both the lower and upper bounds separated by a colon. If desired, you can display a subsection of an array, or filter a scalar array for values matching a filter expression. Refer to "Displaying Array Slices" on page 167 and "Array Data Filtering" on page 171 for further information. ## **Typedefs** The debugger recognizes the names defined with **typedef**, but displays the definition of the type (that is, the base data type), rather than its name. For example: ``` typedef double *dptr_t; dptr t p vbl; ``` The debugger displays the type for **p_vbl** as **double***, not as **dptr_t**. #### **Structures** TotalView treats **struct** as a keyword. You can type **struct** as part of the type string, but it is optional. If you have a structure and another data type with the same name, however, you must include **struct** with the name of the structure so TotalView can distinguish between the two data types. .: If you name a structure using **typedef**, the debugger uses the **typedef** name as the type string. Otherwise, the debugger uses the structure tag for the **struct**. For example, consider the structure definition: ``` typedef struct mystruc_struct { int
field_1; int field_2; } mystruc type; ``` TotalView displays mystruc type as the type for struct mystruc struct. TotalView does not interpret the definition of structures in a type string. For example, it cannot use a definition such as **struct {int a; int b;}**. #### Unions TotalView displays a union as it does a structure. Even though the fields of a union are overlaid in storage, TotalView displays them on separate lines in the Variable Window. When TotalView displays some complex arrays and structures, it displays the compound object or array types in the Variable Window. Editing the compound object or array types could yield undesirable results. We do not recommend editing these types. ## **Built-In Types** TotalView provides a number of predefined types. These types are enclosed in angle brackets to avoid conflict with types already defined in the language. You can use these built-in types anywhere a user-defined type can be used, such as in a cast expression. These types are also useful when debugging executables with no debugging symbol table information. The following table lists the built-in types. TABLE 22: Built-in Types | Type String | Language | Size | Meaning | |---------------------|----------|-------|------------------------| | <address></address> | С | void* | Void pointer (address) | | <char></char> | С | char | Character | TABLE 22: Built-in Types (cont.) | Type String | Language | Size | Meaning | |--------------------------------|----------|------------------|--| | <character></character> | Fortran | character | Character | | <code></code> | С | parcel | Machine instructions | | | | | A parcel is defined to be the
number of bytes required to
hold the shortest instruction for
the target architecture | | <complex*16></complex*16> | Fortran | complex*16 | real*8-precision floating-point complex number. | | | | | complex*16 types contain a real part and an imaginary part, which are both of type real*8 | | <complex*8></complex*8> | Fortran | complex*8 | real*4-precision floating-point complex number. | | | | | complex*8 types contain a real part and an imaginary part, which are both of type real*4 | | <complex></complex> | Fortran | complex | Single-precision floating-point complex number. | | | | | complex types contain a real part and an imaginary part, which are both of type real | | <double precision=""></double> | Fortran | double precision | Double-precision floating-point number | | <double></double> | С | double | Double-precision floating-point number | | <extended></extended> | С | long double | Extended-precision floating-point number. | | | | | Extended-precision numbers must be supported by the target architecture | | <float></float> | С | float | Single-precision floating-point number | | <int></int> | С | int | Integer | | <integer*1></integer*1> | Fortran | integer*1 | One-byte integer | .: TABLE 22: Built-in Types (cont.) | Type String | Language | Size | Meaning | |-------------------------|----------|-----------|--| | <integer*2></integer*2> | Fortran | integer*2 | Two-byte integer | | <integer*4></integer*4> | Fortran | integer*4 | Four-byte integer | | <integer*8></integer*8> | Fortran | integer*8 | Eight-byte integer | | <integer></integer> | Fortran | integer | Integer | | <logical*1></logical*1> | Fortran | logical*1 | One-byte logical | | <logical*2></logical*2> | Fortran | logical*2 | Two-byte logical | | <logical*4></logical*4> | Fortran | logical*4 | Four-byte logical | | <logical*8></logical*8> | Fortran | logical*8 | Eight-byte logical | | <logical></logical> | Fortran | logical | Logical | | <long long=""></long> | С | long long | Long long integer | | <long></long> | С | long | Long integer | | <real*16></real*16> | Fortran | real*16 | Sixteen-byte floating-point number | | <real*4></real*4> | Fortran | real*4 | Four-byte floating-point num-
ber | | <real*8></real*8> | Fortran | real*8 | Eight-byte floating-point number | | <real></real> | Fortran | real | Single-precision floating-point number | | <short></short> | С | short | Short integer | | <string></string> | С | char | Array of characters | | <void></void> | С | long | Area of memory | The following sections give more detail about several of the built-in types. ## **Character arrays (<string> Data Type)** If you declare a character array as **char vbl**[n], the debugger automatically changes the type to **<string>**[n]; that is, a null-terminated, quoted string with a maximum length of n. Thus, by default, the array is displayed as a quoted string of n characters, terminated by a null character. Similarly, the debugger changes **char*** declarations to **<string>*** (a pointer to a null-terminated string). Since most C character arrays represent strings, the **<string>** type can be very convenient. If, however, you intended the **char** data type to be a pointer to a single character or an array of characters, you can edit the **<string>** back to a **char** (or **char**[n]) to display the variable as you declared it. ## **Areas of memory (<void> Data Type)** TotalView uses the <void> type for data of an unknown type, such as the data contained in registers or in an arbitrary block of memory. The <void> type is similar to the int in the C language. If you dive into registers or display an area of memory, the debugger lists the contents as a <void> data type. Further, if you display an array of <void> variables, the index for each object in the array is the address, not an integer. This address can be useful when displaying large areas of memory. If desired, you can change a **<void>** into another type. Similarly, you can change any type into a **<void>** to see the variable in decimal and hexadecimal. ## **Instructions (<code> Data Type)** TotalView uses the **<code>** data type to display the contents of a location as machine instructions. Thus, to look at disassembled code stored at a location, dive on the location and change the type to **<code>**. To specify a block of locations, use **<code>[n]**, where **n** is the number of locations being displayed. ## **Type Casting Examples** This section contains some common type casting examples. ## **Example: Displaying the argv Array** Typically, argv is the second argument passed to main(), and it is either a char **argv or char *argv[]. Since these declarations are equivalent (a pointer to one or more pointers to characters), TotalView converts both to <string>** (a pointer to one or more pointers to null-terminated strings). Suppose **argv** points to an array of 20 pointers to character strings. There is how you can edit its type to display an array of 20 pointers: Opaque Type Definitions .: **1** Select the type string for argv. - 2 Edit the type string using the field editor commands. Change it to: <string>*[20]* - **3** To display the array, dive into the value field for argv. ## **Example: Displaying Declared Arrays** TotalView displays arrays in the same way as it displays local and global variables. In the stack frame or Source Code Pane, dive into the declared array. A Variable Window displays the elements of the array. ## **Example: Displaying Allocated Arrays** The C language uses pointers for dynamically allocated arrays. For example: ``` int *p = malloc(sizeof(int) * 20); ``` Because TotalView does not know that **p** actually points to an array of integers, here is how you would display the array: - 1 Dive on the variable p of type int*. - **2** Change its type to int[20]*. - **3** Dive on the value of the pointer to display the array of 20 integers. # **Opaque Type Definitions** An opaque type is a data type that is not fully specified, hidden, or whose declaration is deferred. For example the following C declaration defines the data type for **p** as pointer to **struct foo**, which is not yet defined: ``` struct foo; struct foo *p; ``` When TotalView encounters this kind of information, it indicates its data type by appending <opaque> to the declaration. For example: ``` struct foo <opaque> ``` If the type is actually defined in another module, deleting **<opaque>** from the data type tells TotalView to find the actual definition for the type. Changing the Address of Variables On platforms where TotalView uses "lazy reading" of the symbol table, you must force TotalView to read the symbols from the module containing the full type definition of the opaque type. Use the **Function or File** command to force TotalView to read the symbols, as described in "Finding the Source Code for Functions" on page 115. # **Changing the Address of Variables** You can edit the address of a variable in a Variable Window. When you edit the address, the Variable Window shows the contents of the new location. You can also enter an address expression, such as 0x10b8-0x80. # **Changing Types to Display Machine Instructions** Here's how you can display machine instructions in any Variable Window: - 1 Select the type string at the top of the Variable Window. - **2** Change the type string to be an array of $\langle code \rangle$ data types, where *n* indicates the number of instructions to be displayed. For example: <code>[n] The debugger displays the contents of the current variable, register, or area of memory as machine-level instructions. The Variable Window (shown in Figure 62 on page 147) lists the following information about each machine instruction: **Address** The machine address of the instruction. Value The hexadecimal value stored in the location. **Disassembly**The instruction and operands stored in the location. Offset+Label The symbolic address of the location as a hexadecimal offset from a routine name. You can also edit the value listed in the **value** field for each machine instruction. : # **Displaying C++ Types** #### Classes TotalView displays C++ classes and accepts
class as a keyword. When you debug C++, TotalView also accepts the *unadorned* name of a class, struct, union, or enum in the type field. TotalView displays nested classes that use inheritance, showing derivation by indentation. **NOTE** Some C++ compilers do not output accessibility information. In these cases, the information is omitted from the display. For example, the following figure displays an object of a class c: FIGURE 64: Displaying C++ Classes that Use Inheritance The definition is as follows: ``` class b { char * b_val; public: b() {b_val = "b value";} }; class d : virtual public b { char * d_val; public: d() {d_val = "d value";} }; class e { char * e_val; public: e() {e_val = "e value";} }; ``` ``` Displaying C++ Types ``` ``` class c : public d, public e { char * c_val; public: c() {c_val = "c value";} }; ``` ## Changing Class Types in C++ TotalView tries to display the correct data when you change the type of a Data Pane to move up or down the derivation hierarchy. If a change in the data type also requires a change in the address of the data being displayed, the debugger asks you about changing the address. For example, if you edit the type field in **class c** shown in Figure 65 to **class e**, TotalView displays the following dialog box: FIGURE 65: C++ Type Cast to Base Class Dialog Box Selecting **Yes** tells TotalView to change the address to ensure that it displays the correct base class member. Selecting **No** tells TotalView to display the memory area as if it were an instance of the type to which it is being cast, leaving the address unchanged. Similarly, if you change a data type in the Data Pane so you can cast a base class to a derived class, and that change requires an address change, the debugger asks you to confirm the operation. For example, the following figure show the dialog posted if you cast from **class e** to **class c**: FIGURE 66: C++ Type Cast to Derived Class Dialog Box . # **Displaying Fortran Types** TotalView allows you to display FORTRAN 77 and Fortran 90 data types. ## **Displaying Fortran Common Blocks** For each common block defined within the scope of a subroutine or function, TotalView creates an entry in that function's common block list. The Stack Frame Pane in the Process Window displays the name of each common block for a function. The names of common block members have function scope, not global scope. TotalView creates a user defined data type for the common block in which each of the common block members are fields in the type. If you dive on a common block name in the Stack Frame Pane, TotalView displays the entire common block in a Variable Window, as shown in Figure 67. FIGURE 67: Diving into Common Block List in Stack Frame Pane The top window shows a common block list in a Stack Frame Pane. The other window shows the results of diving on the common block to see its elements. If you dive on a common block member name, TotalView searches all common blocks for a matching member name and displays the member in a Variable Window. Normally, TotalView displays the initial address for a common block in the Data Pane. When the common block is a composite object with separate addresses for each component, TotalView displays a **Multiple** tag to indicate that it cannot display a single address. ## **Displaying Fortran Module Data** TotalView tries to locate all data associated with a Fortran module and provide a single display that contains all of it. For functions and subroutines defined in a module, TotalView adds the full module data definition to the list of modules displayed in the Stack Frame Pane. **NOTE** TotalView only displays a module if it contains data. Also, the amount of information that your compiler gives TotalView may restrict what is displayed. Although a function may use a module, TotalView may not be able to determine if the module was used or what the true names of the variables in the module are. In this case, module variables either appear as local variables of the subroutine, or a module appears on the list of modules in the Stack Frame Pane that contains (with renaming) only the variables used by the subroutine. Alternatively, you can view a list of all of the known modules by using the Fortran Modules Window command from the Function/File/Variable menu. This window behaves like the Global Variables Window, so you can dive through an entry to display the actual module data, as shown in Figure 68. **NOTE** If you are using the SUNPro compiler, TotalView can only display module data if you force it to read the debug information for a file that contains the module definition or a module function. For more information, see "Finding the Source Code for Functions" on page 115. ## **Debugging Fortran 90 Modules** Fortran 90 and 95 let you place functions, subroutines, and variables inside modules. These modules can then be **USE**d (included) elsewhere. When modules are **USE**d, the names in the module become available in the *using* compilation unit, unless they have been excluded by **USE ONLY**, or : FIGURE 68: Fortran Modules Window renamed. This means that you do not need to explicitly qualify the name of a module function or variable from the Fortran source code. When debugging this kind of information, you will need to know the location of the function being called. Consequently, TotalView uses the following syntax when it displays a function contained within a module: modulename`functionname You can use also this syntax in the **Function or File** command in the **Function/File/Variable** menu. Fortran 90 also introduced the idea of a contained function that is only visible in the scope of its parent and siblings. There can be many contained functions in a program, all using the same name. TotalView uses a similar syntax when it displays these function. If the compiler gave TotalView the function name for a nested function, TotalView displays it using the following syntax: parentfunction() `containedfunction If you give an ambiguous name for a function, TotalView displays a dialog box showing all of the possible matching functions. See "Finding the Source Code for Functions" on page 115 for more information. Within contained functions, all of the parent function's variables are visible and accessible through a static chain. If the compiler retained information about the static chain, TotalView can access these variables in the same way as the compiled code does. Consequently, they are visible in Data Panes, and from evaluation points or expressions. If the compiler does not pass on information about the static chain, TotalView can still find these up-level variables and display then in Data Panes, but you will not be able to use them in evaluation points or expressions. ### Fortran 90 User Defined Type A Fortran 90 user defined type is similar to a C structure. TotalView displays a user defined type as **type**(*name*), which is the same syntax used in Fortran 90 to create a user defined type. For example, here's a code fragment that defines a variable **matrix1** of **type**(*sparse*): type sparse logical*1, pointer :: smask (:,:) real, pointer :: sval (:) character (20) :: heading end type sparse type(sparse)::matrix1 TotalView displays it as follows: FIGURE 69: Fortran 90 User Defined Type ## Fortran 90 Deferred Shape Array Type Fortran 90 allows you to define deferred shape arrays and pointers. The actual bounds of the array are not determined until the array is allocated, the pointer is assigned, or, in the case of an assumed shape argument to a Displaying Fortran Types : subroutine, the subroutine is called. The type of deferred shape arrays is displayed by TotalView as *type*(:), in the same way that an array is declared in Fortran. When TotalView displays the data for a deferred shape arrays, it displays the type used in the definition of the variable and the actual type that this instance of the variable has. The actual type is not editable since you can achieve the same effect by editing the definition's type. The following example shows the type of a deferred shape rank 2 array of **REAL** data with runtime lower bounds of -1 and 2, and upper bounds of 5 and 10: Type: real(:,:) Actual Type: real(-1:5,2:10) Slice: (:,:) #### Fortran 90 Pointer Type A Fortran 90 pointer type allows you to point to scalar or array types. The debugger displays pointer types as *type*, **pointer**, which is the same syntax used in Fortran 90 to create a pointer variable. For example, a **pointer** to a rank 1 deferred shape array of **real** data is displayed in the Variable Window as: Type: real(:),pointer To view the data instead of the pointer variable, you must dive on the value. **NOTE** If you are using the IBM xlf compiler, TotalView cannot determine the rank of the array from the debugging information. In this case, the type of a pointer to an array appears as "type(...),pointer". The actual rank is filled in when you dive through the pointer to look at the data. The value of the pointer is displayed as the address of the data to which the pointer points. This address is not necessarily the array element with the lowest address. TotalView implicitly handles slicing operations that set up a pointer or assumed shape subroutine argument so that indices and values it displays in the **Variable** Window are the same as you would see in the Fortran code. For example: Arrays ``` integer, dimension(10), target :: ia integer, dimension(:), pointer :: ip do i = 1,10 ia(i) = i end do ip => ia(10:1:-2) ``` After diving through the **ip** pointer, TotalView displays the window shown in Figure 70. - Target array ia - **2** Pointer ip into array ia - Address of ip(1) - Values reflect slice FIGURE 70: Fortran 90 Pointer Value Notice that the address displayed is not that of the array's base. Since the array's stride is negative, succeeding array elements are at lower absolute addresses. Consequently, the address displayed is that of the
array element having the lowest index (which may not be the first displayed element if you used a slice to display the array with reversed indices). ## **Arrays** TotalView can quickly display very large arrays in Variable Windows. If an array overlaps nonexistent memory, the initial portion of the array is cor- rectly formatted. If memory is not allocated for an array element, TV displays "Bad Address" in the element's subscript. ## Displaying Array Slices TotalView lets you display array subsections by editing the slice field within an array's Variable Window. (An array subsection is called a slice.) The slice field contains placeholders for all array dimensions. For example, here is a C declaration for a three-dimensional array: ``` integer ia[10][20][5] ``` TotalView defines this slice as follows: [:][:][:]. Here is a Fortran 90 deferred shape array definition: ``` integer, dimension (:,:) :: ia ``` Its TotalView slice definition is (:,:). As you can see, TotalView displays as many colons (:) as there are array dimensions. Initially, the field contains [:] for C arrays or (:) for Fortran arrays. ## Slice Definitions A slice definition has the following form: ``` lower bound:upper bound:stride ``` This tells TotalView to display every *stride* element of the array, starting at the lower bound and continuing through the upper bound, inclusive. (A stride tells TotalView that it should skip over elements and not display them.) For example, if you specified a slice of [0:9:9] for a 10-element C array, TotalView displays the first element and last element, which is the 9th element beyond the lower bound. If a slice is defined as [lb:ub:stride], Totalview represents the set of values of i generated by the append statements in the following way: ``` i = lb if (stride > 0) while (i \le ub) append i i = i + stride ``` 7 else while (i >= ub) append i i = i + stride If stride < 0 and ub > lb, TotalView treats the slice as if it were as follows: [ub : lb : stride] (This is an extension to the way Fortran displays slices.) Consequently, the debugger lets you view a dimension with reversed indexing. For example, the following definition tells TotalView to display an array beginning at its last value and moving to its first: [::-1] In contrast, Fortran 90 requires that you explicitly enter the upper and lower bounds when you are reversing the order in which array elements are displayed. Because the default value for the stride is 1, you can omit the stride (and the colon that precedes it) if your stride value is 1. For example, the following two definitions display array elements 0 through 9: [0:9:1] [0:9] If the lower and upper bound are the same number, you can specify the slice with just a single number. This number indicates the lower and upper bound. For example, the following two definitions tell TotalView to display array element 9: [9:9:1] [9] **NOTE** The lower_bound, upper_bound, and stride can only be constants. For multidimensional arrays, you can specify a slice for each dimension using the following syntax: C and C++: [slice][slice]... Fortran: (slice,slice,...) rays ## **Example 1** A slice declaration of [::2] for a C or C++ array (with a default lower bound of 0) tells TotalView to display elements with even indices of the array: 0, 2, 4, and so on. However, if this were defined for a Fortran array (with a default lower bound of 1), TotalView displays elements with odd indices of the array: 1, 3, 5, and so on. ## **Example 2** The following example displays a slice of (::9,::9). This definition displays the four corners of a 10-element by 10-element Fortran array. FIGURE 71: Slice Displaying the Four Corners of an Array ## **Example 3** You can use a stride to invert the order *and* skip elements. For example, here is a slice that begins with the upper bound of the array and display every other element until it reaches the lower bound of the array: (::-2). Thus, using (::-2) with a Fortran integer(10) array tells TotalView to displays the following elements: (10) (8) (6) . . . ## **Example 4** You can also combine inverse order and a limited extent to display a small section of a large array. The following example specifies a (2:3,7::-1) slice with a integer*4(-1:5,2:10) Fortran array: ``` ia (24534) (at 0x20000820) Type: integer*4(-1:5,2:10) Slice: (2:3,7::-1) Filter: Value (2,10) 60 (0x0000003c) (3,10) 61 (0x0000003d) (2,9) (3,9) 53 (0x00000035) 54 (0x00000036) (2,8) 46 (0x0000002e) (3,8) 47 (0x0000002f) (2,7) (3,7) (0x00000027) 40 (0x00000028) ``` FIGURE 72: Fortran Array with Inverse Order and Limited Extent As you can see, TotalView only shows elements in rows 2 and 3 of the array, beginning with column 10 and ending with column 7. ## **Using Slices in the Variable Command** When you use the **Variable** command to display a Variable Window, you can include a slice expression as part of the variable name. Specifically, if you include an array name followed by a set of slice descriptions in the variable dialog box, TotalView initializes the slice field in the Variable Window to the slice descriptions that you specified. If you include an array name followed by a list of subscripts in the variable dialog box, TotalView interprets the subscripts as a slice description rather than as a request to display an individual value of the array. As a result, you can display different values of the array by changing the slice expression. For example, suppose that you have a 20-element by 10-element Fortran array named array2, and you want to display element (5,5). Using the Variable command, you enter array2(5,5). This sets the initial slice to (5:5,5:5). You can tell TotalView to display one of the array's values by enclosing the array name and subscripts (that is, the information normally included in a : slice expression) within parentheses, such as (array2(5,5)). In this case, the Variable Window just displays the type and value of the element and does not show its array index. See Figure 73. FIGURE 73: Variable Window for array2 The top figure shows the information displayed for array2(5:5). The bottom figure shows the information for (array2(5:5)). ## **Array Data Filtering** You can filter arrays of type character, integer, or floating point by specifying a filter expression in the **Filter** field. Your filtering options are: - Arithmetic comparison to a constant value - Equal or not equal comparison to IEEE NANs, INFs, and DENORMs - Within a range of values, inclusive or exclusive - General expressions When an element of an array matches the filter expression, the element is included in the Variable Window display. You can also sort array elements into an ascending or descending order and display statistical information about the array. ## Filtering by Comparison Specify arithmetic comparisons to a constant value with the following format: operator value where *operator* is either a C/C++ or Fortran style comparison operator, and *value* is a signed or unsigned integer constant, or a floating-point number. Table 23 lists the comparison operators. TABLE 23: Array Data Filtering Comparison Operators | Comparison | C/C++ Operator | Fortran Operator | | | |-----------------------|----------------|------------------|--|--| | Equal | == | .eq. | | | | Not equal | != | .ne. | | | | Less than | < | .lt. | | | | Less than or equal | <= | .le. | | | | Greater than | > | .gt. | | | | Greater than or equal | >= | .ge. | | | The following figure shows an array whose filter is "<100". This indicates that TotalView should only display array elements whose value is less than 100. FIGURE 74: Array Data Filtering by Comparison If the value you are using in the comparison is an integer constant, TotalView uses a signed comparison. If you add a \mathbf{u} or \mathbf{U} to the constant, TotalView performs an unsigned comparison. : ## **Filtering for IEEE Values** You can filter IEEE NaN, infinity, or denormalized floating-point values by specifying a filter in the following form: operator ieee-tag For *operator*, only the *equal* and *not equal* comparison operators listed in Table 23 are allowed. The *ieee-tag* represents an encoding of IEEE floating point values, as explained in the following table. TABLE 24: Array Data Filtering IEEE Tag Values | IEEE Tag Value | Meaning | |----------------|--| | \$nan | NaN (Not a number), either Quiet or Signaling | | \$nanq | Quiet NaN | | \$nans | Signaling NaN | | \$inf | Infinity, either Positive or Negative | | \$pinf | Positive Infinity | | \$ninf | Negative Infinity | | \$denorm | Denormalized number, either positive or negative | | \$pdenorm | Positive denormalized number | | \$ndenorm | Negative denormalized number | Figure 75 shows an example of filtering an array for IEEE values. The top left figure shows how TotalView displays the unfiltered array. Notice the INF, -INF, NANQ, and NANS values. This is followed by two filtered displays. The first only shows the values of denormalized numbers. The second only shows infinite values. ## Filtering by Range of Values Specify range expressions using the format: [>] low-value : [<] high-value where *low-value* specifies the lowest value to include, and *high-value* specifies the highest value to include, separated by a colon. By default, the high and Arrays FIGURE 75: Array Data Filtering for IEEE Values low values are inclusive. If you specify a > before *low-value*, the low value is exclusive. Similarly, a < before the *high-value* makes it exclusive. The low-value and high-value must be constants of type integer, unsigned integer, or floating-point. The type of low-value must be the same as the type of high-value, and low-value must be less than high-value. If low-value and high-value are integer constants, they can be immediately followed by **u** or **U**, to force an unsigned comparison. The following figure shows a filter applied to an array such that only
values equal to or greater than 64 but less than 512 are displayed. FIGURE 76: Array Data Filter by Range of Values Arrays .: ## **Array Filter Expressions** The filtering capabilities described in the previous sections are those that are most often used. In some circumstances, you may want to create more general filter expressions. When you create a filter expression, you are creating a Fortran or C Boolean expression that TotalView evaluates for every element in the array or the array slice. For example, here is an expression that displays all array elements whose contents are greater than 0 and less than 50 or greater than or 100 and less than 150. ``` ($value > 0 && $value < 50) || ($value > 100 && $value < 150) ``` As TotalView looks at array elements, it sets the **\$value** special variable to the element's value. It then evaluates your expression. So, if your array had 15 elements, this expression would be evaluated 15 times. Notice also the use of the && operator to "and" the two parts of the Boolean expression together. You can use any of TotalView's standard operators. And, the way in which TotalView computes the results of an expression is identical to the way it computes values at an evaluation point. For more information, see "Defining Evaluation Points" on page 213. **NOTE** However, you cannot use any of the IEEE tag values described in "Filtering for IEEE Values" on page 173. ## **Filter Comparisons** TotalView lets you filter array information in a variety of ways—and these ways can overlap. For example, the following two filters produce the same result: ``` > 100 $value > 100 ``` Similar, you obtain the same results with either of the following: ``` >0:<100 $value > 0 && $value < 100 ``` In both of these, the first method is easier to type than the second. In general, you would use the second method if you were creating more complicated expressions. ## **Filtering Array Data** The procedure for filtering an array is quite simple: select the **Filter** field, enter the array filter expression, and then press Return. The Variable Window is updated to include only the elements that match the filter expression. TotalView applies the filter expression to each element of the array after any array slice is applied. If the value of an element matches the filter expression, TotalView displays the element. If necessary, TotalView converts the array element before evaluating the filter expression. The following conversion rules apply: - If the filter operand or array element type is floating-point, TotalView converts it to a double precision floating-point value. Extended precision values are truncated to double precision. Converting integer or unsigned integer values to double precision values may result in a loss of precision. Unsigned integer values are converted to non-negative double precision values - If the filter operand or the array element is an unsigned integer, TotalView converts the values to unsigned 64-bit integer. - If both the filter operand and array element are of type integer, TotalView converts the values to type 64-bit integer. These conversions modify a copy of the array's elements—they never alter the actual array elements. To stop filtering an array, delete the contents of the **Filter** field in the Variable Window and press Return. TotalView will then update the Variable Window so that it includes all elements. ## **Sorting Array Data** TotalView lets you sort the displayed array data into ascending or descending order. (It does not, of course, sort the actual data.) The sort commands appear within the popup menu that you can display from within the Variable Window. (See Figure 77.) Arrays • Allays FIGURE 77: Sort Items on the Process Pop Up Menu If you select **Sort Ascending**, TotalView places all of the array's elements in ascending order. For example: FIGURE 78: Sort Window As you would expect, **Sort Descending** places array elements into a descending order. The **Unsort** command (located above the **Sort Ascending** and **Sort Descending** commands) returns the array to its original order. The sort commands only manipulate the displayed elements. This means that if you limit the number of elements by defining a slice or a filter, the debugger only sorts the elements displayed by the slicing or filtering action. #### **Array Statistics** The **Show Array Statistics** command, which is also found on the Variable popup menu, displays a window containing information about your array. Here is an example: FIGURE 79: Array Statistics Window If you have added a filter or a slice, these statistics only describe the information that is being displayed; the statistics do not describe the entire unfiltered array. The statistics that are displayed are as follows: #### ■ Checksum A checksum value for the array elements. #### ■ Count The total number of displayed array values. If you are displaying a floating point array, this number does not include NaN or Infinity values. #### ■ Denormalized Count A count of the number of denormalized values found in a floating point array. This includes both negative and positive denormalized values as defined in the IEEE floating point standard. Unlike other floating point statistics, these elements participate in the statistical calculations. (This entry only appears if a floating point array is being displayed.) #### ■ Infinity Count A count of the number of infinity values found in a floating point array. This includes both negative and positive infinity as defined in the IEEE floating point standard. These elements do not participate in the statistical calculations. (This entry only appears if a floating point array is being displayed.) #### Lower Adjacent This value provides an estimate of the lower limit of the distribution. Values below this limit are called *outliers*. The lower adjacent value is the first quartile value less 1.5 times the difference between the first and third quartiles. #### ■ Maximum The largest array value. #### ■ Mean The average value of array elements. #### ■ Median The middle value. Half of the array's values are less than the median and half are greater than the median. #### ■ Minimum The smallest array value. #### ■ NaN Count A count of the number of NaN values found in a floating point array. This includes both signaling and quiet NaNs as defined in the IEEE floating point standard. These elements do not participate in the statistical calculations. (This entry only appears if a floating point array is being displayed.) #### Quartiles, First and Third Either the 25th or 75th percentile values. The first quartile value means that 25% of the array's values are less than this value and 75% are greater than this value. In contrast, the fourth quartile value means that 75% of the array's values are less than this value and 25% are greater. #### ■ Standard Deviation The standard deviation of the array's values. Displaying a Variable in All Processes or Threads #### ■ Sum The "sum" of all of the displayed array's values. #### ■ Upper Adjacent This value provides an estimate of the upper limit of the distribution. Values above this limit are called *outliers*. The upper adjacent value is the third quartile value plus 1.5 times the difference between the first and third quartiles. #### **■** Zero Count The number of elements having whose value is 0. # Displaying a Variable in All Processes or Threads When you are debugging a parallel program that is running many instances of the same executable, or a multithreaded program, you usually need to view or update the value of a variable in all of the processes (or threads) at once. To display the value of a variable in all of the processes in a parallel program, first bring up a Data Pane displaying the value of a variable in one of the processes. You can now use the: - Toggle Laminated Display command from the Data Pane menu to display the value of the variable in all of the processes. - Toggle Thread Laminated Display command to display the value of a variable in all threads within a single process. **NOTE** You cannot laminate across processes and threads in the same data page simultaneously. The Data Pane switches to "laminated" mode, and displays the value of the variable in each process or thread. Figure 80 shows a simple, scalar variable in each of four processes of an MPI code. In the top window, all of the processes have the variable in a matching stack frame, so the value is displayed for all of them. In the bottom window, a corresponding variable cannot be found, so that information is displayed in a Data Pane. The top figure shows a laminated scalar. The bottom shows a laminated scalar with missing call frames in some processes. Displaying a Variable in All Processes or Threads s FIGURE 80: Laminated Scalar Variable If you decide that you no longer want the pane to be laminated, use the same command to delaminate it, and return it to being a normal Data Pane. When looking for a matching stack frame, TotalView matches frames starting from the top frame, and considers calls from different memory or stack locations to be different calls. For example: ``` int recurse (int i, int depth) \{ \\ if (i == 0) \\ return depth; \\ if (i&1) \\ recurse (i-1, depth+1); \\ else \\ recurse (i-3, depth+1); \\ \} ``` The two calls to **recurse** generate non-matching stack frames. If the variables are at different addresses in the different processes or threads, the address field at the top of the pane displays (Multiple) and the unique addresses are displayed with each data item, as shown in Figure 81. TotalView also allows you to laminate arrays and structures. When you laminate an array, each element in the array is displayed across all processors. As with a normal Data Pane, you can use a slice to select elements to be displayed. Figure 82 shows an example of a laminated array and a laminated structure. You can also laminate an array of structures. Displaying a Variable in
All Processes or Threads FIGURE 81: Laminated Variable at Different Addresses - Laminated array - **2** Element [0] for each of the processes - Structure elements for one process - 4 Laminated structure FIGURE 82: Laminated Array and Structure ## **Diving in a Laminated Pane** You can dive through pointers in a Laminated Data Pane, and the dive will apply to the associated pointer in each process or thread. Visualizing Array Data ata ## **Editing a Laminated Variable** If you edit a value in a laminated Data Pane, TotalView asks if it should apply this change to all of the processes or threads or only the one in which you made a change. This is also an easy way to update a variable in all of the processes such as a global debug flag. # **Visualizing Array Data** The TotalView Visualizer is part of a suite of software development tools for debugging, analyzing and tuning the performance of programs. It works with TotalView to create graphic images of array data in your programs. This lets you see your data in one glance and quickly find problems with it as you debug your programs. The Visualizer is implemented as a self-contained process. It can be launched directly by TotalView to visualize data as you debug your programs. Alternatively, you can run the visualizer from the command line to visualize data dumped to a file in a previous TotalView session. For information about running the TotalView Visualizer, see Chapter 9, "Visualizing Data" on page 247. #### Visualizing a Laminated Data Pane You can export data from a laminated Data Pane to the visualizer using the Visualize command. However the process (or thread) index will be the first axis of the visualization, and therefore you must use one fewer data dimension than you normally would. If you do not want the process/thread axis to be significant in the visualization, you can use a normal Data Pane, since all of the data must necessarily be in one process. # **Displaying Thread Objects** On some platforms, TotalView can display information about thread objects, which are objects that let you coordinate your application's threads. The objects for which TotalView can display information are mutexes, condition variables, read-write locks, and pthread-specific data keys. #### **Displaying Mutex Information** **NOTE** The Mutex Information Window is supported only on Compaq Tru64 UNIX and AIX systems. A mutex is a mutual exclusion object that allows multiple threads to synchronize access to shared resources. A mutex has two states: locked and unlocked. Once a mutex is locked by a thread, other threads attempting to lock it will block. Only after a locking thread unlocks (releases) the mutex can one of the blocked threads acquire (lock) the mutex and proceed. The Mutex Information Window contains a list of all mutexes known in a process. You can tell TotalView to display this window if you place your cursor in the Process Window and then select the **Mutex Info Window** command from the **Process State Info** menu. If you are using a Compaq Tru64 UNIX system, TotalView responds by displaying the window shown in the following figure. | | | Mu' | texes for " | fork_loop" (25896 |) == | | | |----|-------|-----------|-------------|-------------------|-------------|------|---| | ID | Туре | Flags | Owner | Address | Name | | 企 | | 1 | 1 (N) | 0x2 (L) | 1 | 0x003ffc0082770 | | | " | | 2 | 1 (N) | 0x2 (L) | 1 | 0x003ffc0082740 | | | | | 3 | 2 (R) | 0x2 (L) | 1 | 0x003ffc00827d0 | | | | | 4 | 1 (N) | 0x2 (L) | 1 | 0x003ffc0082818 | | | | | 5 | 1 (N) | 0x2 (L) | | 0x003ffc018a9b8 | | | | | 6 | 1 (N) | 0x2 (L) | | 0x003ffc018a7e0 | | | | | 7 | 1 (N) | 0x2 (L) | | 0x003ffc0185970 | | | | | 8 | 1 (N) | 0x2 (L) | | 0x003ffc0185a60 | | | | | 9 | 1 (N) | 0x2 (L) | | 0x003ffc0185b50 | | | | | 10 | 1 (N) | 0x2 (L) | | 0x003ffc0185c40 | | | | | 11 | 1 (N) | 0x2 (L) | | 0x003ffc0185d30 | | | | | 12 | 1 (N) | 0x2 (L) | | 0x003ffc01855b0 | | | | | 13 | 1 (N) | 0x2 (L) | | 0x003ffc01856a0 | | | | | 14 | 1 (N) | 0x2 (L) | | 0x003ffc0185790 | | | | | 15 | 1 (N) | 0x2 (L) | | 0x003ffc0185880 | | | | | 16 | 1 (N) | 0x2 (L) | | 0x003ffc0183bd8 | | | | | 17 | 1 (N) | 0x0 | | 0x003ffc0183c30 | | | | | 18 | 2 (R) | 0x3 (LIN) | 1 | 0x003ffc0080ba0 | Global | lock | | FIGURE 83: Compaq Tru64 UNIX Mutex Info Window hread Objects The window displayed on AIX systems is: FIGURE 84: AIX Mutex Info Window For each mutex, TotalView displays the following information: ID The sequence number assigned to a mutex by the threads package. Diving into this field opens a data window containing a view of the mutex's data. FIGURE 85: Mutex Data Window on Compaq Tru64 UNIX Type The mutex type. These types are set using the pthread_mutexattr_settype() call on the attribute object before the mutex is initialized. **Compaq Tru64 UNIX**: This is a mutex type number and a single-character abbreviation of the type name. **N**—A normal mutex. **R**—A recursive mutex. **E**—An error-check mutex. Error-check mutexes contain additional information for use in debugging, such as the thread ID of the locking thread. During program development, you should use error-check mutexes in place of normal mutexes, and only switch to the simpler version when performance becomes an issue. While your system may have other types available, TotalView only shows these three types. **AIX**: The type is one of the following: Normal—A Normal mutex. **Recurs**—A recursive mutex. **ErrChk**—An error check mutex. **NRecNP**—A non-portable, non-recursive mutex. **RcurNP**—A non-portable, recursive mutex. **FastNP**—A non-portable fast mutex. #### Flags (Compaq Tru64 UNIX only) This column contains hex strings that describe the current mutex flags and a one-character abbreviation for some flags: **0x8 (M): Metered**. The mutex contains metering information. **0x4 (W): Waiters**. One or more threads are waiting for this mutex. By default, waiting threads are shown in red; their color is the same as the thread's *error* state flag color. **0x2 (P): Locked**. The mutex is locked. By default, locked mutexes are shown in blue; their color is the same as the thread's *stopped* state flag color. **0x1 (N): Name**. This mutex has a name. While your system may use additional flag bits, Total-View only shows names for these flags. State (AIX only) The mutex lock state is displayed as follows: Unlocked—The mutex is unlocked. **Locked**—The mutex is locked. By default, this is shown in blue; its color is the same as the thread's *stopped* state flag color. **Pshared** (AIX only) This value indicates if the mutex is shared by other processes. **Private**—The mutex can only be manipulated by threads in the process that initialized the mutex. Shared—The mutex can be manipulated by any thread that has access to the mutex's memory. (Some versions of IBM's system libraries cannot provide information on shared mutexes to TotalView. If this information is not available, TotalView only describes private mutexes.) Owner If the mutex is locked, this field displays the locking thread's system TID. NOTE On Compag Tru64 UNIX, the owner TID is only available for error-check mutexes. Diving or selecting on this number tells TotalView to display the locking thread's Process Window. This is the same window that TotalView would displays if you dive or select the thread's entry in the Root Window. If threads are waiting for this mutex, their system TIDs are shown in the owner field, with one thread ID displayed on each line. You can open a Process Window for these waiting threads by diving or selecting on its number. NOTE If TotalView cannot obtain this information, it does not show blocked thread lines. **Address** This field contains the memory address of the mutex. You can open a data window containing a view of the mutex's data by diving on this field. (This window appeared previously in this section.) #### Name (Compaq Tru64 UNIX only) If the mutex has a name, it is shown here. If you are using version 4.0D or later of the operating system, the **pthread_mutex_setname_np()** routine provides the mutex's name. However, this routine is not portable. #### **Displaying Condition Variable Information** The window that displays the condition variables lists all the condition variables known in this process. **NOTE** The Condition Variables Window is supported only on Compaq Tru64 UNIX and AIX systems. You can tell TotalView to display its Condition Variables Window if you place your cursor in the Process Window and then select the **Condition Variable Info Window** command from the **Process State Info** menu. If you have an Compaq Tru64 UNIX system, TotalView displays the following window. FIGURE 86: Compaq Tru64 Condition Variable Window If you have an AIX system, here is the window that you will see: FIGURE 87: AIX Condition Variable Window : For each condition variable, TotalView displays the following information: ID The ID is the sequence number assigned to this condition variable by the threads package. Diving into this field opens a data window containing a view of the condition variable's data. This window is shown in Figure 88. FIGURE 88: Compaq Tru64 UNIX Condition Variable Data Window #### Flags (Compaq Tru64 UNIX only) The information in this column is a hex string containing the current condition variable's flags and a one-character abbreviation for some of the flags: **0x8 (M): Metered**. This condition variable contains metering information. **0x4 (W): Waiters**. One or more threads is waiting for this condition variable. By default, this is shown in red, which is the same as the thread's *error* state flag color. **0x2 (P): Pending**. A wakeup is pending for this condition variable. By default, this is shown in blue; its color is the same as the thread's *stopped* state flag color. **0x1 (N): Name**. The condition variable has a name. While your system may use more flags, TotalView only shows these four flag names. **Pshared** (AIX only) This value
indicates if the condition is shared by other processes. **Private**—The condition value can only be manipulated by threads in the process that initialized it. Shared—The condition value can be manipulated by any thread that has access to its memory. (Some versions of IBM's system libraries cannot provide information on shared condition values to TotalView. If this information is not available, TotalView only describes private condition values.) Waiters If threads are waiting for this condition variable, the debugger displays their system TIDs, one thread for each line, on the lines following the condition variable. Diving or selecting entries in the list of waiting threads open windows for them. NOTE If TotalView cannot obtain this information, it does not show waiting threads. Mutex This field contains the ID of the mutex that guards the condition variable. If TotalView can translate the ID into an address, diving into this field opens a data window containing a view of the guard mutex's data. TotalView can only translate this ID if it was correctly initialized. That can be done statically or by using an attributes object. See the mutex and condition variable **man** pages for more information. Address This field has the condition variable's memory address. Diving into the address field opens a data window containing a view of the actual condition variable's data. Name (Compaq Tru64 UNIX only) If the condition variable has a name, it is shown here. If you are using version 4.0D or later of the operating system, the **pthread_mutex_setname_np()** routine provides the condition variable's name. However, this routine is not portable. : ## **Displaying Read-Write Lock Information** #### **NOTE** The Read-Write Lock Information Window is supported only on AIX systems. A read-write lock is a mutual exclusion object that allows multiple threads to synchronize access to shared resources. A read-write lock has three states: free, read-locked, and write-locked. A free lock can be locked by any number of readers or by one writer. Once a read-write lock is locked by a thread for one kind of access, other threads attempting to lock it for the other kind of access will block. When locking threads unlock (release) the read-write lock, blocked threads can acquire (lock) it and proceed. The Read-write Lock Information Window contains a list of all read-write locks known in this process. You can tell TotalView to display its Read-write Lock Window if you place your cursor in the Process Window and then select the Read-Write Lock Info Window command from the Process State Info menu. TotalView responds by showing in the following figure. FIGURE 89: Read-Write Lock Info Window ID For each read-write lock, TotalView displays the following information: this read-write lock by the threads package. Diving into this field opens a data window containing a view of the This field contains the sequence number assigned to actual read-write lock data. State This field displays the read-write lock state as follows: Free—Unlocked. **Read**—Locked for reading. By default, this is shown in blue; its color is the same as the thread's *stopped* state flag color. **Write**—Locked for writing. By default, this is shown in blue; its color is the same as the thread's *stopped* state flag color. **Pshared** This value indicates if the read-write lock is shared by other processes. **Private**—The read-write lock can only be manipulated by threads in the process that initialized it. Shared—The read-write lock can be manipulated by any thread that has access to its memory. (Some versions of IBM's system libraries cannot provide information on shared read-write locks to TotalView. If this information is not available, TotalView only describes private read-write locks.) Owner If the read-write lock is locked, this field displays the system TID of the locking thread. Diving or selecting on this number tells TotalView to display the Process Window for the locking thread. TotalView displays the same window if you dive or select the thread's entry in the Root Window. If threads are waiting for this read-write lock, their system TIDs are shown in the owner field, with one thread ID being displayed for each line in the window. You can open a Process Window for a waiting thread by diving or selecting its number. If TotalView cannot obtain this information, it does not show blocked thread lines. NOTE Some versions of IBM's system libraries cannot provide the correct owner TID for read-write locks locked for reading. In these cases, the owner TID can only be trusted when it the lock is in its write state. Address The memory address of the read-write lock. You can open a data window containing a view of the read-write lock data by diving on this field. The window TotalView displays is as follows: FIGURE 90: Read-Write Lock Data Window ## **Displaying PThread-Specific Data Key Information** NOTE The Key List Window is supported only on AIX systems. A pthread-specific data key is an object that can have a distinct pointer value of type void * associated with it for each pthread in a process. The Key List Information Window contains a list of all keys known in this process. You can tell TotalView to display its Key List Window if you place your cursor in the Process Window and then select the Key Info Window command from the Process State Info menu. TotalView responds by displaying the following figure. FIGURE 91: Key List Window TotalView displays information for each key. Many applications initially set keys to zero (which is the NULL pointer value). Note that a key's information Value **Displaying Thread Objects** is not displayed until a thread sets a value for it, even if the value set is NULL. ID This field contains the sequence number assigned to this key by the threads package. Only the line for the first thread's value for a key will contain an ID; subsequent lines for the same key omit the ID as a way of visually grouping values with the same ID. Thread This field has the system TID of the thread that has a value for this key. Diving or selecting on this number tells TotalView to display the Process Window for the thread. TotalView displays the same window if you dive or select the thread's entry in the Root Window. This field contains the contents of the key for a pthread. Diving into this field opens a data window containing a view of the actual key data. FIGURE 92: Key Data Window # Chapter 8 # **Setting Action Points** This chapter explains how to use action points. TotalView supports four kinds of action points: breakpoints, process barrier breakpoints, evaluation points, and watchpoint. A *breakpoint* stops execution of processes and threads that reach it. A *process barrier* breakpoint holds each process that reaches it until all processes from the group reach it. An *evaluation point* causes a code fragment to execute when it is reached. A *watchpoint* lets you monitor a location in memory and stop execution when the value stored in memory is modified. In this chapter, you'll learn how to: - Set breakpoints - Set evaluation points - Set conditional breakpoints - Set watchpoints - Patch programs - Set process barrier breakpoints - Choose between interpreting and compiling expressions - Control action points - Save action points in a file - Evaluate expressions - Write code fragments - Write assembler code (Compaq Tru64 UNIX, IBM AIX, and SGI IRIX systems only) # **Action Points Overview** Actions points allow you to specify an action that will be performed when a thread or process reaches a source line or machine instruction in your program. TotalView supports the following types of action points: #### **■** Breakpoints When a thread or process encounters a breakpoint, it stops at the breakpoint along with the other threads in the process. You can also arrange for other related processes to stop when the breakpoint is hit. Breakpoints are the simplest type of action point. #### **■** Process barrier breakpoints Process barrier breakpoints are similar to simple breakpoints, differing in that they are used to synchronize a group of processes in a multiprocess program. Process barrier breakpoints work together with the TotalView hold and release process feature. #### **■** Evaluation points An evaluation point is a breakpoint that has a code fragment associated with it. When a thread or process encounters an evaluation point, it executes this code. Evaluation points can be used in several different ways, including conditional breakpoints, thread-specific breakpoints, countdown breakpoints, and patching code fragments into and out of your program. #### **■** Watchpoints A watchpoint lets you indicate that if a location in memory changes, TotalView should perform one of the following kinds of actions: stop the thread so that you can interact with your program or evaluate an expression. The first kind of watchpoint is analogous to a breakpoint; the second is analogous to an evaluation point. All action points share some common properties. They: - Can be enabled or disabled independently. A disabled action still exists; however, when your program reaches a disabled point, it continues executing. - Can be shared across multiple processes, or set in individual processes. - Apply to the process, so in a multithreaded process, it applies to all of the threads. . Are assigned unique action point ID numbers. They appear in several places, including: the Root Window, the Action Points Pane of the Process Window, and the Action Points Options dialog box. Each type of action point has a unique symbol. The following figure shows examples of some enabled and disabled action points: Figure 93: Action Point Symbol The **ASM** icon indicates that there are one or more assembler-level action points associated with the source line. # **Setting Breakpoints and Barriers** TotalView has several options for setting breakpoints. You can set: - Source-level breakpoints -
Machine-level breakpoints - Breakpoints that are shared among all processes in multiprocess programs You can also control whether or not TotalView stops all processes in the program group when a single member reaches a breakpoint. **NOTE** Breakpoints apply to the entire process, not just to a single thread. If any thread executing in the process reaches the breakpoint, TotalView will stop the process. ## **Setting Source-Level Breakpoints** Typically, you set and clear breakpoints before you start a process. To set a source-level breakpoint, select a boxed line number in the tag field of the Process Window. (A boxed line number indicates that the line is associated 198 Setting Breakpoints and Barriers with executable code. A **STOP** icon, as is shown in the following figure, lets you know that a breakpoint is set immediately before the source statement. - Breakpoint - Boxed number - 3 Gridget Figure 94: Breakpoint Symbol You can also set a breakpoint while a process is running by selecting a boxed line number in the tag field of the Process Window. If you set a breakpoint while the process is running, TotalView temporarily stops the process so it can insert the breakpoint and then continues running. ## **Selecting Ambiguous Source Lines** If you are using C++ templates, a single source line could generate multiple function instances. If you attempt to set a source-level breakpoint by selecting a line number in a function template, and that line number has more than one instantiation, TotalView will prompt you with an **Ambiguous**Source Line Selection dialog box, as shown in Figure 95. Use the following procedure to resolve the ambiguity. - 1 Select functions by checking All, which selects all functions, None, which deselects all functions, or individual checkboxes, which lets you select and deselect functions. - TotalView places the function name within the Function specification area when one box is checked. Selecting additional function prototypes clears this field. - **2** Select one of the following: **Toggle**, which changes the state of the action points. **Enable**, which enables the action points, or create breakpoints or process barrier breakpoints for any that did not already exist. Disable, which disables the action point. Setting Breakpoints and Barriers . The source line you have specified is ambiguous. Please choose one or more of the containing functions in the selection pane, or type in an unambiguous specification below. action points will be in file "names.cxx" at line 324. TOP swap(float&,float&) Swap(int&,int&) A11 None Function specification: swap(int&,int&) Select the action to be performed: O Toggle Enable O Disable O Clear ñκ Abort Figure 95: Ambiguous Source Line Selection Dialog Box **Clear**, which deletes default breakpoints or process barrier breakpoints, and disable others. **3** Select the **OK** button or press Return to perform the action. If you hold down the Shift key, TotalView performs the action for process barrier breakpoints. ## **Diving into Ambiguous Source Lines** Similar to selecting an ambiguous source line, if you dive on an ambiguous source line, TotalView displays the **Ambiguous Source Line** dialog box, shown in Figure 96, before it displays the **Action Point Options** dialog box. The procedure for resolving ambiguous source lines is similar to the procedure described in "Selecting Ambiguous Source Lines" on page 198. As with other action point function menus, you can specify more than one function. However, if you do, the Referenced current source lines either must not contain action points, or must contain action points of the same 200 #### Setting Breakpoints and Barriers Figure 96: Ambiguous Source Line Dive Dialog Box type. This is because the **Action Point Options** dialog box appears, and the selections you make in it apply to all selected action points. ## **Toggling Breakpoints at Locations** You can toggle a breakpoint at a specific function or source line number without having to first find the function or source line in the Source Code Pane using the following procedure: - 1 Invoke the Breakpoint at Location command in the STOP/BARR/ EVAL/ELOG menu of the Process Window. The Toggle breakpoint dialog box appears (as shown in Figure 97). - 2 Enter the name of the function or a source line number. Entering a function name tells TotalView to toggle the breakpoint at the function's first executable source line. Entering a source line number toggles the breakpoint at the source line in the current source file. S ... Figure 97: Toggle Breakpoint at Location Dialog Box **3** Select **OK** or press Return. If you hold down the Shift key, this command toggles a process barrier breakpoint at this location. The behavior of the **Breakpoint at Location** command depends on whether an action point already exists at the selected location, and whether you hold down the Shift key when you select **OK** or press Return, as described in the following table. Table 25: Breakpoint at Location Actions | Location Content | OK Action | Shift-OK Action | |-------------------------|---------------------|---------------------| | Empty | Create STOP | Create BARR | | STOP | Delete/disable STOP | Convert to BARR | | BARR | Delete/disable BARR | Convert to STOP | | EVAL | Disable EVAL | Disable EVAL | ### **Ambiguous Locations** If you enter an ambiguous function name with the **Breakpoint at Location** command, TotalView displays its **Ambiguous Function Name** dialog box (see Figure 98 on page 202). The procedure for resolving ambiguous function names is similar to the procedure described in "Selecting Ambiguous Source Lines" on page 198. ### **Setting Machine-Level Breakpoints** To set a machine-level breakpoint, you must first display assembler code or source interleaved with assembler. (Refer to "Examining Source and Assembler Code" on page 118 for information.) You can now select the tag field opposite an instruction. The tag field must contain a gridget—the gridget indi- Figure 98: Ambiguous Function Name Dialog Box cates the line is the beginning of a machine instruction. Since instruction sets on some platforms support variable-length instructions, you may see multiple lines associated with a single gridget. The **STOP** icon appears, indicating that the breakpoint occurs before the instruction is executed. When the Source Code Pane displays source interleaved with assembler, source statements are treated as if they were comments: they are not treated as executable statements. Because they are treated as comments, you cannot set breakpoints on them. If you set a breakpoint on the first instruction after a source statement, however, you are actually creating a source-level breakpoint. If you set machine-level breakpoints on one or more instructions that are part of a single source line and then display source code in the Source Code Pane, TotalView displays an **ASM** icon (see Figure 93) on the line number. To see the specific breakpoints, you must display assembler or assembler interleaved with source code. . . When a process reaches a breakpoint, TotalView: - Suspends the process. - Displays the PC symbol over the stop sign to indicate that the PC currently points to the breakpoint. - Displays at breakpoint in the Process Window title bar and other windows. - Updates the Stack Trace and Frame Panes and Variable Windows. #### **Thread-Specific Breakpoints** TotalView implements thread-specific breakpoints through evaluation points in the TotalView expression system. The expression system has several intrinsic variables that allow a thread to retrieve its thread ID. For example, the following example sets a breakpoint that stops the process only when thread 3 executes the evaluation point: ``` /* Stop when thread 3 evaluates this expression. */ if (\$tid == 3) \$stop; ``` #### **Breakpoints for Multiple Processes** In multiprocess programs, you can set breakpoints in the parent process and child processes before you start the program and at any time during its execution. To do this, use the **Action Point Options** dialog box, as shown in Figure 99. This dialog box provides three checkboxes for process groups: #### ■ Stop All Related Processes when Breakpoint Reached If selected, stops all members of the program group when the breakpoint is reached. Otherwise, only the process that reaches the breakpoint stops. #### ■ Stop All Related Processes when Barrier Breakpoint Hit If selected, stops all members of the program group when the barrier breakpoint is reached. Otherwise, only the process reaching the barrier stops. #### ■ Share Action Point in All Related Processes If selected, enables and disables the breakpoint in all members of the share group at the same time. If this is not selected, you must enable and disable breakpoints in each share group member individually. You can control the default setting of these checkboxes using X resources or command line options. See Figure 99. Figure 99: Action Point Options Dialog Box The two checked boxes at the top of this figure indicate that TotalView will stop members of the program group when the action point is encountered. The check box at the bottom indicates that the action point is set in all members of the share group. The action point ID is displayed at the bottom of the window. For more information, refer to: - "TOTALVIEW*STOPALL" on page 292 - "TOTALVIEW*STOPALLRELATEDPROCESSESWHENBREAKPOINTHIT" on page 292 - "TOTALVIEW*SHAREACTIONPOINT" on page 290 - "TotalView Command Syntax" on page 299 In addition to the controls in the **Action Point Options** dialog, you can place an expression in the expression box to control the behavior of program .: group members and share group members. Refer to "Writing Code Fragments" on page 235 for more information. ### Breakpoint when using fork()/execve() You must link with the **dbfork** library to debug programs that call **fork()** and **execve()**. See
"Compiling Programs" on page 11. ### Processes That Call fork() By default, breakpoints are shared by all processes in the share group. When any process reaches a breakpoint, TotalView stops all processes in the program group. To override these defaults: - 1 Dive into the tag field to display the Action Point Options dialog box. - 2 Deselect the Stop All Related Processes when Breakpoint Hit and Share Action Point in All Related Processes checkboxes then select OK. #### **Processes That Call execve()** Breakpoints that are shared by a parent and children with the same executable do not apply to children with different executables. To set the breakpoints for children that call **execve()**: - 1 Set the breakpoints and breakpoint options desired in the parent and the children that do not call **execve()**. - 2 Start the multiprocess program by displaying the Go/Halt/Step/Next/ Hold menu and selecting the Go Group command. When the first child calls execve(), TotalView displays the following message: Process *name* has called exec (*name*), Do you wish to stop it before it enters MAIN? - **3** Answer **Yes**. TotalView opens a Process Window for the process. (If you answer **No**, TotalView will not allow you to set breakpoints.) - **4** Set breakpoints for the process. After you set breakpoints for the first child using this executable, TotalView does not prompt when other children call **execve()** to use it. Therefore, if you do not want to share the breakpoints among other children using the same executable, dive into the breakpoints, and set the breakpoint options. - **5** Select the **Go Group** command from the **Go/Halt/Step/Next/Hold** menu to resume execution. #### **Example: Multiprocess Breakpoint** The following example program illustrates the different points at which you can set breakpoints in multiprocess programs: ``` 1 pid = fork(); 2 if (pid == -1) 3 error ("fork failed"); 4 else if (pid == 0) 5 children_play(); 6 else 7 parents work(); ``` Table 26 shows the results of setting a breakpoint at different places. Table 26: Setting Breakpoints in Multiprocess Programs | Line Number | Result | |-------------|--| | 1 | Stops the parent process before it forks. | | 2 | Stops both the parent and child processes (if the child process was successfully created). | | 3 | Stops the parent process if fork() failed. | | 5 | Stops the child process. | | 7 | Stops the parent process. | ### **Process Barrier Breakpoints** A process barrier breakpoint (process barrier point) is similar to simple breakpoint, differing in that it holds processes that reach the process barrier point. TotalView holds each process until all the processes in the group reach the same process barrier point. When the last process reaches the same barrier point, TotalView releases all processes in the group. ### **Process Barrier Breakpoint States** Processes at a process barrier point are held or stopped, as follows: | Held | A process that is held cannot resume execution until all | |------|---| | | the processes in its group are at the process barrier | | | point, or until you manually release it. The various "Go" | | | and "Single-step" commands from the Go/Halt/Stop/ | | | Next/Hold menu have no effect on held process. | : #### Stopped When all processes in the group reach a process barrier point, TotalView automatically releases them. They remain stopped at the barrier point until you take action on them. You can manually release held processes with the Hold/Release Process or Release Group command from the Go/Halt/Step/Next/Hold menu. When you manually release a process, the "Go" and "Single-step" commands become available again. You can reuse the **Hold/Release Process** command to again toggle the hold state of the process. See "Holding and Releasing Processes" on page 123 for more information. ### **Setting a Process Barrier Breakpoint** You can set a process barrier breakpoint with the mouse or from the **Action Point Options** dialog box. To set a process barrier breakpoint with the mouse, move the mouse to the line number in the Process Window where you want to set the process barrier point. Then press **Shift-Select**. To set a process barrier breakpoint from the **Action Point Options** dialog box, dive on the line where you want to set the process barrier point. In the **Action Point Options** dialog box, click on the **BARR** icon, then click on **OK**. See Figure 100. If the **Stop All Related Processes when Barrier Breakpoint Hit** checkbox is selected, TotalView will stop related process when the barrier is encountered. The **Share Action Point in All Related Procecess** checkbox is automatically selected because process barrier breakpoints must be shared. When you set a process barrier point, TotalView places it in all the processes contained within the share group. If you run one of the processes in a group and it hits the process barrier point, you will see an **H** next to the process name in the Root Window and the word [**Held**] in the process title bar in the main Process Window. Process barrier points are always shared. See Figure 101. 208 **Setting Breakpoints and Barriers** Figure 100: Action Point Options Dialog Box ### **Releasing Processes from Process Barrier Points** TotalView automatically releases processes from a process barrier point when a process hits that process barrier point and all other processes in the group are already held at it. You can create a new process barrier point if every process in the group is already stopped at the location of the new barrier. Normally, when you create a new process barrier point TotalView holds any process stopped at the barrier's location. However, rather than holding *all* the processes in this case, TotalView does not hold any of them. #### **Deleting a Process Barrier Point** You can delete a process barrier point from the **Action Point Options** dialog box or from the Process Window. If you had created the process barrier point 'S Action point IDHold symbol Figure 101: Process Barrier Breakpoint in Process and Root Windows using default settings, selecting the **BARR** icon in the Source Code Pane of the Process Window deletes it. In contrast, if some options were set to non-default values when you select a barrier point, TotalView just disables it. You can re-enable the barrier using its previously set options by reselecting it. To delete a process barrier point or other action point having non-default options, dive on the action point symbol in the Source Code Pane of the Process Window to display the **Action Point Options** dialog box. In the dialog box, click **Delete**. #### Changes when Setting and Clearing a Barrier Point Setting a process barrier point at the current PC for a *stopped* process holds the process there. If, however, all other processes in its group are at the same PC, TotalView does not hold them. Instead, TotalView treats the processes as if they were stopped at an ordinary breakpoint. All processes that are held and which have threads at the process barrier point are released when you clear the barrier point. They remain stopped, but are no longer held. You can clear the barrier breakpoint in the **Action Point Options** dialog box by clicking on **Clear** at the bottom of the Action Points Window. ### Toggling Between a Breakpoint and a Process Barrier Point You can convert an ordinary breakpoint to a process barrier point by moving the cursor to the breakpoint and clicking **Shift-Select**. To convert a process barrier point back to an ordinary breakpoint, move the cursor to the process barrier breakpoint and use **Shift-Select**. Selecting a barrier point clear it in the same way that it clears breakpoints. Note that entering **Shift-Select** on an **Eval** point does *not* convert it to a process barrier point. #### **Displaying the Action Points Window** The Action Points Window displays a summary of the action points that are set in your program. To display this window, display the STOP/BARR/EVAL/ ELOG menu and select the Open Action Points Window command. The Action Points Window appears, as shown in Figure 102. Figure 102: Action Points Window . **NOTE** The list of action points displayed in the Action Points Window is the same as shown in the Action Points Pane in the Process Window. Also, another way of getting this window is to dive on a breakpoint. The columns in this window show: - The type of action point - The action point ID - The line number - The routine name - The source file Action points make it easier to navigate within your source files. You can define disabled breakpoints in your code and dive into the breakpoint to quickly display the corresponding source code in the Process Window. Thus, breakpoints can act like bookmarks in your program. #### **Displaying and Controlling Action Points** The Action Point Options dialog box lets you set and control an action point. To display this dialog box, dive into the tag field beside a source line or an instruction. TotalView displays the dialog box shown in Figure 103 on page 212. The following sections explain how you can control action points using the Process Window, the **Action Point Options** dialog box, and the Action Points Window. **Disabling:** TotalView can keep an action point's definition but ignore it during execution. Disabling an action point does not remove it. TotalView remembers that an action point exists for the line, but ignores it as long as it is disabled. You can disable an action point by: - Deselecting Action Point Enabled in the Action Point Options dialog. - Selecting the STOP or BARR sign in the Action Points Window. Figure 103: Action Point Options Dialog Box **Deleting:** You can permanently remove an action point by selecting the STOP or BARR sign in the tag field or selecting the
Delete button in the Action Point Options dialog. To clear all breakpoints, and process barrier points, go to the Process Window or Action Points Window, display the STOP/BARR/EVAL/ELOG menu, and select the Clear All STOP, BARR, & EVAL command. **Enabling:** You can activate an action point that was previously disabled by selecting the dimmed STOP, BARR, or EVAL sign in the process or Action Points Window, or selecting Action Point Enabled in the Action Point Options dialog. **Suppressing:** You can tell TotalView to ignore action points during execution and prevent the creation of additional action points by selecting the **Suppress All Action Points** command on the **STOP/BARR/EVAL/ELOG**. . When you suppress action points, you disable them. In addition, you cannot update any existing action points or create new ones. **Unsuppressing:** You can make previously suppressed action points active and allow the creation of new ones by selecting the **Unsuppress All Action Points** command on the **STOP/BARR/ EVAL/ELOG** menu. ## **Defining Evaluation Points** **NOTE** Assembler support is currently available on the Compaq Tru64 UNIX, IBM AIX, and SGI IRIX operating systems. Compiled expressions must be enabled to use assembler constructs. TotalView lets you define *evaluation points*, which are points in your program where it evaluates a code fragment. A fragment can include special commands to stop a process and its relatives. Evaluation points are often used to set *conditional breakpoints*. You can also use evaluation points to test potential fixes for your program. You can define an evaluation point at any source line that generates executable code (marked with boxed line number in the tag field). If you display assembler or source interleaved with assembler in the Process Window, you can also define evaluation points on machine-level instructions. As part of defining an evaluation point, you provide the code fragment to be evaluated. You can write the code fragment in C, Fortran, or assembler. At each evaluation point, the code fragment in the evaluation point is executed before the code on that line. Typically, the program then executes the program instruction at which the evaluation point is set. But your code fragment can modify this behavior: - It can include a branching instruction (such as GOTO in C or Fortran). The instruction can transfer control to a different point in the target program, enabling you to test program patches. - It can contain a built-in statement. These special TotalView statements, which are called *instrinsics*, define breakpoints, process barrier points, and countdown breakpoints within the code fragment. By including them within other statements that you code, you can define conditional break-points. For more information on these statements, refer to Table 31 "Built-In Statements Used in Expressions" on page 237. TotalView evaluates code fragments in the context of the target program. This means that you can refer to program variables and pass control to points in the target program. For complete information on what you can include in code fragments, refer to "Writing Code Fragments" on page 235. Evaluation points only modify the processes being debugged—they do not modify the source program or create a permanent patch in the executable. If you save a program's evaluation points, however, TotalView reapplies them whenever you start a debugging session for that program. To save your evaluation points, refer to "Saving Action Points in a File" on page 232. **NOTE** You should stop a process before setting an evaluation point. This ensures that the evaluation point is set in a stable context in the program. #### **Setting Evaluation Points** To set an evaluation point: - **1** Dive into the tag field for an instruction in the Process Window. The debugger displays the **Action Point Options** dialog box. - 2 Select the EVAL (Evaluate Expression) button. - **3** Select the button (if it's not already selected) for the language in which you will code the fragment. - **4** Select the evaluation text box and enter the code fragment to be evaluated. Use the field editor commands as required. For information on supported C, Fortran, and assembler language constructs, refer to "Writing Code Fragments" on page 235. - **5** For multiprocess programs, decide whether to share the evaluation point among all processes in the program's share group. By default, the **Share Action Point in All Related Processes** checkbox is selected for multiprocess programs, but you can override this by deselecting it. - **6** Select the **OK** button to confirm your changes. If the code fragment has an error, TotalView displays an error message. Otherwise, it pro- : cesses the code, closes the dialog box, and places an **EVAL** icon in the tag field. #### **Setting Conditional Breakpoints** Here are some examples of conditional breakpoints and the code fragments that you would need to supply in step 4: ■ To define a breakpoint that is reached whenever a variable i is greater than 20 but less than 25: if (i > 20 && i < 25) $$\$$$ stop; ■ To define a breakpoint that is reached every 10th time the **\$count** statement is executed: \$count 10 ■ To define a breakpoint with a more complex expression, consider: \$count i * 2 When the variable i equals 4, the process stops the 8th time it executes the **\$count** statement. After the process stops, the expression is reevaluated. If i now equals 5, the next stop occurs after the process executes the **\$count** statement 10 more times. For complete descriptions of the **\$stop** and **\$count** statements, refer to "Built-In Statements" on page 237. #### **Patching Programs** You can use expressions in evaluation points to patch your code if you use the **goto** (C) and **GOTO** (Fortran) statements to jump to another point in your program's execution. This lets you: - Move around code that you do not want your program to execute. - Add new pieces of code. In many cases, correcting an error means that you will do both operation: you patch out incorrect lines and patch in corrections. ### **Conditionally Patching Out Code** For example, suppose a section of your C program dereferences a null pointer: ``` 1 int check_for_error (int *error_ptr) 2 { 3 *error_ptr = global_error; 4 global_error = 0; 5 return (global_error != 0); 6 } ``` This routine calling this function assumes that the value of error_ptr can be 0. However, check_for_error() assumes that error_ptr is not null. Consequently, line 3 can dereference a null pointer. You can correct this error by setting an evaluation point on line 3 and entering: ``` if (error ptr == 0) goto 4; ``` If the value of **error ptr** is null, line 3 is not executed. #### **Patching In a Function Call** As an alternative, you can patch in a **printf()** statement that displays the value of **global error**. You would set an evaluation point on line 4 and enter: ``` printf ("global error is %d\n", global error); ``` This code fragment is executed before the code on line 4; that is, it is executed before **global error** is set to 0. #### **Correcting Code** The next example contains a coding error: the function returns the maximum value instead of the minimum value: ``` 1 int minimum (int a, int b) 2 { 3 int result; /* Return the minimum */ 4 if (a < b) 5 result = b; 6 else 7 result = a; 8 return (result); 9 }</pre> ``` You can correct this error by adding the following code at line 4's evaluation point: : if (a < b) goto 7; else goto 5; This effectively replaces the **if** statement on line 4 with the statement entered at the evaluation point. #### **Interpreted Versus Compiled Expressions** On most platforms, TotalView executes interpreted expressions. TotalView can also execute compiled expressions on the Compaq Tru64 UNIX, IBM AIX, and SGI IRIX platforms. On Compaq Tru64 UNIX and IBM AIX platforms, compiled expressions are enabled by default. You can enable or disable compiled expressions using X resources or command-line options. Refer to "TOTALVIEW*COMPILEEXPRESSIONS" on page 279. See Appendix B "Operating Systems" on page 329 to find out how TotalView handles expressions on specific platforms. **NOTE** Using anyone of the following intrinsics means that the evaluation point is interpreted instead of compiled: \$visualize, \$nid, \$clid, \$processduid, \$duid, \$tid, and \$systid. In addition, \$pid forces interpretation on AIX. #### **Interpreted Expressions** TotalView sets a breakpoint in your code and executes the evaluation point. Since TotalView is executing the expression, interpreted expressions run slower (and possibly much slower) than compiled expressions. With multiprocess programs, interpreted expressions run more slowly because processes can be waiting for TotalView to execute the expression. When you are debugging remote programs, interpreted expressions always run more slowly because TotalView on the host, not the TotalView debugger server (tvdsvr) on the client, executes the expression. For example, an interpreted expression could require that 100 remote processes wait for the TotalView debugger process on the host machine to evaluate the interpreted expression. In contrast, if the expression is compiled, it is evaluated on each remote process. If the expression contains **\$stop** or **\$count**, TotalView stops evaluating the expression and stops the process. Thus, if you use **\$stop** or **\$count**, place them at the end of your expression because TotalView stops evaluating the expression at that point. #### **Compiled expressions** TotalView compiles, links, and patches expressions into the target process. by replacing an instruction with a "branch out" instruction, relocating the original instruction, and appending the expression. This code is then executed by the target thread; this allows evaluation points and conditional breakpoints to execute very quickly. And, more importantly, this code does not
need to communicate with the TotalView host process until it needs to. If the expression contains **\$stop** or **\$count**, TotalView stops executing the compiled expression, so you can single step through it and continue executing the expression as you would the rest of your code. See Figure 104. Figure 104: Stopped Execution of Compiled Expressions If you plan to use compiled expressions, you may need to think about allocating patch space. See "Allocating Patch Space for Compiled Expressions" on page 220. : ### **Interpreted Versus Compiled Expression Performance** The greatest benefit of compiled expressions over interpreted expressions comes when either of the following two items are true. # ■ The expression contains compute intensive constructs such as loops Compiled machine code runs faster than interpreted expressions. #### ■ The number of processes and threads being debugged increases For interpreted expressions, interpreting an expression in the debugger can become a bottleneck because the expression is interpreted serially on the host. In contrast, a compiled expression is executed remotely on each node without involvement by the host. And, of course, interpreted expressions execute much slower than compiled expressions and, because the interpreted expression is single-threaded through the host, your program will experience network latency delays in addition to waiting for the host to process the request. The following table shows the performance of interpreted and compiled expressions on Compaq Tru64 UNIX, IBM AIX, and SGI IRIX platforms. A single-threaded test program used a simple loop with 15,000 iterations. An evaluation point containing a function call was placed inside the loop. The numbers shown show the mean and median intervals between consecutive occurrences of the evaluation point. Table 27: Performance of Interpreted and Compiled Expressions | | Interpreted (seconds) | | Compiled (seconds) | | |----------|-----------------------|-----------|--------------------|------------| | Platform | Median | Mean | Median | Mean | | Alpha | 0.057617 | 0.0787336 | 0.0 | 0.00000664 | | AIX | 0.012652 | 0.0127334 | 0.004587 | 0.00470586 | | IRIX | 0.011715 | 0.0209809 | 0.004347 | 0.00430252 | All times represent the number of seconds needed to execute one evaluation point. Also, median time to execute the compiled expression on the Alpha was less than one clock tick. #### **Allocating Patch Space for Compiled Expressions** TotalView must allocate or find space in your program to hold the code fragments generated by compiled expressions. Since this patch space is part of your program's address space, the location, size, and allocation scheme used by TotalView may conflict with your program. As a result, you may need to change how TotalView allocates this space. You can choose one of the following patch space allocation schemes: #### ■ Dynamic patch space allocation Tells TotalView to find the space for the code fragment dynamically. #### ■ Static patch space allocation Tells TotalView to use a statically allocated area of memory. #### **Dynamic Patch Space Allocation** Dynamic patch space allocation means that TotalView allocates patch space for the code fragments dynamically. If you do not specify the size and location for the patch space, TotalView allocates 1 MB at a default location. The debugger attempts to map memory in your address space by forcing a call to the **mmap()** system call. Because this function call may not succeed, dynamic patch space allocation may not work reliably. TotalView allocates memory for read, write, and execute access within the following addressees: Table 28: Dynamic Patch Space Allocation Default Addresses | Platform | Address range | |-------------------|----------------------------| | Compaq Tru64 UNIX | OxFFFFF00000 – OxFFFFFFFFF | | IBM AIX | OxCFF00000 – OxCFFFFFF | | SGI IRIX (-n32) | 0x4FF00000 – 0x4FFFFFF | | SGI IRIX (-64) | 0x8FF00000 – 0x8FFFFFF | #### **NOTE** You can only allocate dynamic patch space for these three machines. If the default address range conflicts with your program, or you would like to change the size of the dynamically allocated patch space, do the following: ... ■ Specify the dynamically allocated patch space base address using the X resource "TOTALVIEW*PATCHAREAADDRESS" on page 287, or command line option "—patch area base". ■ Specify the dynamically allocated patch space length using the X resource "TOTALVIEW*PATCHAREALENGTH" on page 287, or command line option "-patch_area_length". ## **Static Patch Space Allocation** TotalView can statically allocate the patch in your program by compiling in an array with a special name. You can then specify the size of the patch space—the default size is 1 MB. TotalView looks up this special array name and uses its space as the patch space. This scheme is more reliable because TotalView will not force your program to make a function call. To include a 1 MB statically allocated patch space in your program, add the TVDB_patch_base_address data object in a C module. Because this object must be 8-byte aligned, declare it as an array of doubles. For example: If you need to use a static patch space size that differs from the default 1 MB, you must create it in assembler language. The assembler defines two tags that TotalView uses to determine the start and end of the patch space. Since some C compilers reorder user data, you cannot reliably write this in C. Table 29 shows sample assembler code for each platform. Table 29: Static Patch Space Assembler Code | Platform | Assembler Code | |-------------------|--| | Compaq Tru64 UNIX | .data .align 3 .globl TVDB_patch_base_address .globl TVDB_patch_end_address TVDB_patch_base_address: .byte 0x00: <i>PATCH_SIZE</i> TVDB_patch_end_address: | 222 **Defining Evaluation Points** Table 29: Static Patch Space Assembler Code (cont.) | Platform | Assembler Code | |----------|---| | IBM AIX | .csect .data{RW}, 3 .globl TVDB_patch_base_address .globl TVDB_patch_end_address TVDB_patch_base_address: .space PATCH_SIZE TVDB_patch_end_address: | | SGI IRIX | .data .align 3 .globl TVDB_patch_base_address .globl TVDB_patch_end_address TVDB_patch_base_address: .space PATCH_SIZE TVDB_patch_end_address: | Here's how you would use the static patch space assembler code: - 1 Use an ASCII editor and place the assembler code into a file named tvdb_patch_space.s. - **2** Replace the tag PATCH_SPACE with the decimal number of bytes you want. This value must be a multiple of 8. - 3 Assemble the file into an object file using a command such as: cc -c tvdb_patch_space.s On SGI IRIX, also pass -n32 or -64 to create the correct object file type. - **4** Link the resulting **tvdb_patch_space.o** into your program. ## **Controlling Evaluation Points** The procedures for controlling evaluation points are identical to the procedures for controlling breakpoints and process barrier points. For more information, see: - "Displaying the Action Points Window" on page 210 - "Displaying and Controlling Action Points" on page 211 : ## **Using Watchpoints** TotalView lets you monitor the changes that occur to memory locations by creating a special kind of action point called a Data Watchpoint, or just Watchpoint for short. Watchpoints are most often used to find a statement in your program that is writing to a "stray" memory location. This can occur, for example, when memory is shared and another process or thread is writing to the same location, when writing off the end of an array, or when your program has a dangling pointer. TotalView watchpoints are called "modify watchpoints" because TotalView only *triggers* a watchpoint when your program modifies a memory location. If a program writes a value into a location that is the same as what is already stored, TotalView does not trigger the watchpoint because its value did not change. For example, if location 0x10000 has a value of zero and your program writes a zero into this location, TotalView does not trigger the watchpoint even though your program wrote data into the memory location. See "Triggering Watchpoints" on page 229 for more details on when watchpoints trigger. TotalView also lets you create *conditional watchpoints*. A conditional watchpoint is similar to an evaluation point in that TotalView will evaluate an expression when the watchpoint triggers. You can use conditional watchpoints for a number of purposes. For example, you can use it to test if a value changes its sign—that is, it becomes positive or negative—or if a value moves above or below some threshold value. #### Architectures The number of watchpoints, their size, and alignment restrictions differs from platform to platform. (This is because TotalView relies on the operating system and its hardware to implement data watchpoints.) #### **NOTE** Watchpoints are not available on Alpha Linux and HP. The following list describes constraints that are unique to each platform: **Using Watchpoints** #### Compaq Tru64 Watchpoints are implemented on Compaq Tru64 systems using a page protection scheme. Tru64 places no limitations on the number of watchpoints that you can create and there are no alignment or size constraints. However, watchpoints cannot overlap and you cannot create a watchpoint on an already write-protected page. Because the page size is 8,192 bytes, using watchpoints can degrade performance if your program frequently writes to protected pages. **IBM AIX** You can create one watchpoint on AIX 4.3.3.0-2 (AIX 4.3R) or later systems. (AIX 4.3R is available as APAR IY06844.) This watchpoint cannot be longer than 8-bytes and it must be aligned within an 8-byte boundary. **IRIX6
MIPS** Watchpoints are implemented on IRIX 6.2 and later operating systems. These systems allow you to create about 100 watchpoints. There are no alignment or size constraints. However, watchpoints cannot overlap. Linux x86 You can create up to four watchpoints and each must be 1-, 2-, or 4-bytes in length and a memory address must be aligned for the byte length. That is, a 4-byte watchpoint must be aligned on a 4-byte address boundary, and a 2-byte watchpoint must be aligned on a 2-byte boundary, etc. #### Solaris SPARC/x86 Watchpoints are implemented on Solaris 2.6 or later operating systems. These operating system allow you to create hundreds of watchpoints and there are no alignment or size constraints. However, watchpoints cannot overlap. Typically, a debugging session does not use many watchpoints. In most cases, only one memory location at a time is being monitored. So, restrictions on the number of values you can watch are seldom an issue. Using Watchpoints ### **Creating Watchpoints** Creating a watchpoint is a three-step process. The first step is to dive on a variable to display its Variable Window. With the cursor in the Variable Window, display the **Variable** popup menu, and select the **Watchpoint on Variable**... menu item. (If your platform does not support data watchpoints, this menu item is dimmed.) Figure 105: The Variable Menu As an alternative, you could have typed " \mathbf{w} " while the cursor is in the Variable Window **NOTE** Be careful that your cursor is focused on the Variable Window. If it is focused on the Process Window, typing "w" holds the process. If this occurs, you will need to manually release the process by typing "w" a second time. After selecting the **Watchpoint on Variable** command. TotalView displays the dialog box shown in Figure 106. The fields and controls in this window are as follows: Memory Address The first (or lowest) memory address to watch. Depending on the platform, this address may need to be aligned to a multiple of the **Byte Size** field. For more information, see "Architectures" on page 223. If you edit the address of an existing watchpoint, TotalView alters Figure 106: Watchpoint Options Dialog Box the watchpoint so it will watch this new memory location and reassigns the watchpoint's action point ID. Byte Size The number of bytes being watched. Changing this value changes the number of bytes that will be watched. Your operating system may place constraints on the byte size. For more information, see "Architec- tures" on page 223. **UDWP** Unconditional Data Watchpoint. If this button is selected, TotalView will stop your program when the watchpoint triggers. Stop All Related Processes when Watchpoint Hit If selected, TotalView stops all members of the program group when the watchpoint triggers. Otherwise, only the process that reaches the watchpoint stops. **Using Watchpoints** **CDWP** Conditional Data Watchpoint. If this button is selected, TotalView evaluates the expression when the watchpoint triggers. #### Type for \$oldval/\$newval This field lets you specify the data type of the **\$oldval** and \$newval built-in variables when you use them in a conditional watchpoint expression. This must be a scalar type, such as int, integer, float, real, or char. Aggregate types such as arrays and structures are not allowed. If the size of the watched location matches the size of the data type entered here, the **\$oldval** and **\$newval** information is interpreted as the variable's type. If you watch an entire array, the watched location can be larger than the size of this type. For more information, see "Conditional Watchpoints" on page 230. (Evaluation area) Enter the expression that TotalView will execute when the watchpoint triggers. The statements are written in the C or Fortran programming languages (as indicated by the C and f77 buttons). For more information, see "Conditional Watchpoints" on page 230. #### Action Point Fnabled If selected, indicates that the watchpoint is enabled. You can also toggle the enabled/disabled state by selecting the watchpoint in the **Action Points List** Pane. #### Share Action Point in All Related Processes If selected, enables and disables the watchpoint in all members of the share group. If this button is not selected, you must enable and disable the watchpoint in each share group member individually. The controls at the bottom have their standard meanings: OK Accepts all changes. Clears all fields and deselects all buttons. Clear Cancels this dialog box without making changes. Abort Delete Deletes this watchpoint. ### Displaying Watchpoints using the Action Points Window The Action Points Window displays a summary of the action points that are set in your program. To display this window, invoke the STOP/BARR/EVAL/ ELOG menu and select the Open Action Points Window command. The Action Points Window appears, as shown in Figure 107 ``` Action Points in arrays (77299) STOP 1 line 29 at check_fortran_arrays_+0x44 file "arrays.F" GRIR 3 line 53 at check_fortran_arrays_+0x25c file "arrays.F" COUP 4 400 bytes @ 0xffffffaca0 ``` Figure 107: Action Points Window The watchpoint entry, indicated by UDWP for Unconditional Data Watchpoint and CDWP for Conditional Data Watchpoint, displays the action point ID, the amount of memory being watched, and the location being watched. If you dive into a watchpoint, TotalView displays the **Watchpoint Options** dialog box. If you select a watchpoint, TotalView will toggle the enabled/disabled state of the watchpoint. The list of action points displayed in the Action Points Window is the same as shown in the Action Points Pane in the Process Window. Diving into a watchpoint in this window also displays the **Watchpoint Options** dialog box. #### **Watching Memory** A watchpoint tracks a memory location: it does not track a variable. This means that a watchpoint may not perform as you would expect it to when watching stack or automatic variables. For example, assume that you create a watchpoint to watch a variable in a subroutine. When control exits from the subroutine, the memory allocated on the stack for this subroutine is deallocated. At this time, TotalView is watching unallocated stack memory. **Using Watchpoints** And, when the stack memory is reallocated to a new stack frame, the watchpoint will be triggered when that memory is modified. Also, if a subroutine is reinvoked, it often executes using a different part of the stack. So, if the subroutine changes a variable within the subroutine, this change may not be seen because the variable is at a different memory location. All of this means that in most circumstances, you can not place a watch-point on a stack variable. If you need to watch a stack variable, you will need to create and delete the watchpoint each time your program invokes the subroutine. **NOTE** In some circumstances, a subroutine is always called from the same location. This means that its local variables will probably be in the same location, so it may be worth trying. If you place a watchpoint on a variable that is always invoked by reference (that is, the value of a variable is always accessed using a pointer to the variable), you can set a watchpoint on it because the memory locations used by the variable are not changing. #### **Triggering Watchpoints** ### The Program Counter after a Watchpoint Triggers When a watchpoint triggers, the thread's program counter points to the instruction *following* the instruction that caused the watchpoint to trigger. If the memory store instruction is the last instruction in a source statement, the program counter will be pointing to the source line *following* the statement that triggered the watchpoint. (Breakpoints and watchpoints work differently. A breakpoint stops *before* an instruction executes. In contrast, a watchpoint stops *after* an instruction executes.) ### **Multiple Watchpoints** If a program modifies more than one byte with one instruction (which is normally the case when storing a word), the watchpoint with the lowest memory location in the modified region is triggered. Although the program may be 8 modifying locations monitored by other watchpoints, only the watchpoint for the lowest memory location is triggered. This situation occurs when your watchpoints are monitoring adjacent memory locations and a single store instruction modifies these adjacent locations. For example, assume that you have two 1-byte watchpoints, one on location 0x10000 and the other on location 0x10001. Also assume that your program uses a single instruction to store a 2-byte value at locations 0x10000 and 0x10001. If the 2-byte storage operation modifies both bytes, the watchpoint for location 0x10000 triggers. The watchpoint for location 0x10001 does not and will not trigger at this time. Here's a second example. Assume that you have a 4-byte integer that uses storage locations 0x10000 through 0x10003 and you set a watchpoint on this integer. If a process modifies location 0x10002, TotalView triggers the watchpoint. Now assume that you are watching two adjacent 4-byte integers that are stored in locations 0x10000 through 0x10007. If a process writes to locations 0x10003 and 0x10004 (that is, one byte within each), TotalView triggers the watchpoint associated with location 0x10003. The watchpoint associated with location 0x10004 does not trigger. #### **Data Copies** TotalView keeps an internal copy of data in the watched memory locations for each process sharing the watchpoint. Consequently, if you create watchpoints that cover a large area of memory or if your program has a large number or processes, you will increase TotalView's virtual memory requirements. Further, TotalView refetches data for each memory location whenever the process or thread is continued. This can affect TotalView's performance. #### **Conditional Watchpoints** If you associate an expression with a watchpoint (by selecting the CDWP button in the
Watchpoint Options dialog box and typing in an expression), TotalView will evaluate the expression after the watchpoint triggers. The programming statements that you can use in this area are identical to those : that you can use when creating an evaluation point, except that you are not allowed to call functions from a watchpoint expression. The variables used in watchpoint expressions must be global. This is because the watchpoint can be triggered from any procedure or scope within your program. Because memory locations are not scoped, the variable used in your expression must be globally accessible. ## **NOTE** Fortran does not have global variables. Consequently, you cannot directly refer to your program's variables. TotalView has two intrinsic variables that are used with conditional watchpoint expressions. These variables are: **\$oldval** The value of the memory locations before a change is made. **\$newval** The value of the memory locations after a change is made. Here is an expression that uses these values: ``` if (iValue != 42 && iValue != 44) { iNewValue = $newval; iOldValue = $oldval; $stop;} ``` When the value **iValue** global variable is neither 42 nor 44, TotalView will store the new and old memory values in the **iNewValue** and **iOldValue** variables. These variables are defined in the program. (Storing the old and new values is a convenient way of letting you monitor the changes made by your program.) Here is a condition that triggers a watchpoint when a memory location's value becomes negative: ``` if (\$oldval >= 0 \&\& \$newval < 0) \$stop ``` And here's a condition that triggers a watchpoint when the sign of the value in the memory location changes: ``` if ($newval * $oldval <= 0) $stop ``` Both of these examples require that you set the **Type for \$oldval/\$newval** field in the **Watchpoint Options** dialog box. Saving Action Points in a File For more information on writing expressions, see "Writing Code Fragments" on page 235. If a watchpoint has the same length as the **\$oldval** or **\$newval** data type, the value of these variables is apparent. However, if the data type is shorter than the length of the watch region, TotalView searches for the first changed location in the watched region and uses that location for **\$oldval** and **\$newval** variables. (It aligns data within the watched region based on the size of their type. For example, if their type is a 4-byte integer and byte 7 in the watched region changes, TotalView uses bytes 4 through 7 of the watchpoint when it assigns values to these variables.) For example, suppose you are watching an array of 1000 ints called must_be_positive and you want to trigger a watchpoint as soon as one element becomes negative. You would declare the type for **\$oldval** and **\$newval** to be int and use the following condition: #### if (snewval < 0) stop; When your program writes a new value to the array, TotalView triggers the watchpoint, sets the values of **\$oldval** and **\$newval**, and evaluates the expression. When **\$newval** is negative, the **\$stop** statement halts the process. This can be a very powerful technique for range checking all the values written into an array. (Because of byte length restrictions, you can only use this technique on IRIX and Solaris.) Conditional watchpoints are always interpreted by TotalView; they are never compiled. And, because interpreted watchpoints are single threaded within TotalView, every process or thread that writes to the watched location must wait for other instances of the watchpoint to finish executing. This can adversely affect performance. ## Saving Action Points in a File You can save a program's action points into a file. TotalView will then use this information to reset these points when it is restarted. When you save .: action points, TotalView creates a file named *program*.**TVD**.**breakpoints**, where *program* is the name of your program. #### **NOTE** Watchpoints are not saved. To save action points, display the STOP/BARR/EVAL/ELOG menu and select the Save All Action Points command from the Process Window. TotalView places the action points file in the same directory as your program. If you set "TOTALVIEW* AUTOSAVEBREAKPOINTS" on page 277, TotalView will automatically save action points to a file. Alternatively, starting TotalView with the **-sb** option (see "TotalView Command Syntax" described on page 299) also tells TotalView to save your breakpoints. Once you create an action points file, TotalView automatically loads the file each time you invoke the debugger. TotalView uses the same search paths as it does to locate source files. If you prefer to suppress this behavior, you can set an X resource (see "TOTALVIEW*AUTOLOADBREAKPOINTS" on page 277) or use the **–nlb** option each time you start TotalView (see "TotalView Command Syntax" on page 299). ## **Evaluating Expressions** TotalView lets you open a window for evaluating expressions in the context of a particular process and evaluate expressions in C, Fortran, or assembler. **NOTE** Not all platforms support the use of assembler constructs; see Appendix C "Architectures" on page 343 for details. To evaluate an expression: - **1** Make sure that a process is created, running, or stopped in the Process Window. - **2** Select the **Open Expression Window** command from the Process Window. An **Expression** Window appears. - **3** Select the button (if it is not already selected) for the language in which you will write the code. **4** Select the **Expression** box and enter a code fragment. For a description of the supported language constructs, see "Writing Code Fragments" on page 235. The last statement in the code fragment can be a free-standing expression; you don't have to assign the expression's return value to a variable. Figure 108 shows a sample expression. Figure 108: Sample Expression Window **5** Select the **Eval** button. If TotalView finds an error, it places the cursor on the incorrect line and displays an error message. Otherwise, it interprets (or on some platforms, compiles and executes) the code, and displays the value of the last expression in the **Value** field. While the code is being executed, you cannot modify anything in the window. TotalView also displays diagonal lines across the window, indicating that the window is temporarily inaccessible. Since code fragments are evaluated in the context of the target process, stack variables are evaluated according to the currently selected stack frame. If the fragment reaches a breakpoint (or stops for any other reason), the **Expression** Window remains suspended. Assignment statements can affect the target process because they can change the value of a variable in the target process. Writing Code Fragments You can use the **Expression** Window in many different ways, but here are two examples: - Expressions can contain loops, so you could use a **for** loop to search an array of structures for an entry set to a certain value. In this case, you use the loop index at which the value is found as the last expression in the **Expression** Window. - Because you can call subroutines from the Expression Window, you can test and debug a single routine in your program without building a test program to call the routine. Once you have selected and edited an expression in the window, you cannot use a keyboard equivalent (q) to exit from the window because the field editor is still active. To exit, display the menu and select the **Close Window** command or press Shift-Return. ## **Writing Code Fragments** You can use code fragments in evaluation points and in the **Expression** Window. This section describes the intrinsic variables, built-in statements, and language constructs supported by TotalView. #### Intrinsic Variables The TotalView expression system supports built-in variables that allow you to access special thread and process values. All of the variables are 32-bit integers, which is an **int** or a **long** on most platforms. The variables are not *lvalues*, so you cannot assign to them or take their addresses. Table 30 lists the intrinsic variable names and their meanings. Table 30: Intrinsic Variables | Name | Meaning | |----------|---| | \$clid | Returns the cluster ID. (Interpreted expressions only.) | | \$duid | Returns the TotalView-assigned Debugger Unique ID (DUID). (Interpreted expressions only.) | | \$newval | Returns the value just assigned to a watched memory location. (Watchpoints only) | Table 30: Intrinsic Variables (cont.) | Name | Meaning | |---------------|--| | \$nid | Returns the node ID. (Interpreted expressions only.) | | \$oldval | Returns the value that existed in a watched memory location before a new value modified it. (Watchpoints only) | | \$pid | Returns the process ID. | | \$processduid | Returns the DUID of the process. (Interpreted expressions only.) | | \$systid | Returns the system-assigned thread ID. When referenced from a process, generates an error. | | \$tid | Returns the TotalView-assigned thread ID. When referenced from a process, generates an error. | Intrinsic variables allow you to create thread specific breakpoints from the expression system. For example, the **\$tid** intrinsic variable and the **\$stop** built-in operation let you create thread specific breakpoint as follows: ``` if ($tid == 3) $stop; ``` This tells TotalView to stop the process only if thread 3 evaluated the expression. You can also create complex expressions using intrinsic variables. For example: ``` if \$ pid != 34 && \$ tid > 7) printf ("Hello from %d.%d\n", \$ pid, \$ tid); ``` **NOTE** Using any of the following intrinsics means that the evaluation point is interpreted instead of compiled: \$clid, \$duid, \$nid, \$processduid,
\$systid, \$tid, and \$visualize. In addition, \$pid forces interpretation on AIX. Writing Code Fragments ## **Built-In Statements** TotalView provides a set of built-in statements that you can use when writing code fragments. The statements are available in all languages, and are shown in the following table. Table 31: Built-In Statements Used in Expressions | | · | |--|---| | Statement | Use | | \$count expression \$countprocess expression | Sets a process-level countdown breakpoint. When any thread in a process executes this statement for the number of times specified by <i>expression</i> , the process stops. The other processes in the program group continue to execute. | | \$countall expression | Sets a program-group-level countdown break-point. All processes in the program group stop when any process in the group executes this statement for the number of times specified by <i>expression</i> . | | \$countthread expression | Sets a thread-level countdown breakpoint. When any thread in a process executes, this statement the number of times specified by <i>expression</i> , it stops. Other threads in the process continue to execute. | | | If the target system does not support asynchronous stop, this statement is the same as \$countprocess . | | | A thread evaluates <i>expression</i> when it executes \$count for the first time, and this statement must evaluate to a positive integer. A thread reevaluates \$count only when it results in a breakpoint. After the breakpoint occurs, the debugger resets the process' internal counter for the breakpoint to the value of expression. The internal counter is stored in the process and shared by all threads in that process. | Table 31: Built-In Statements Used in Expressions (cont.) | Statement | Use | |---|--| | \$hold
\$holdprocess | Holds the current process. If all other processes in the group are already held in breakpoint state at this Eval point, then all are released. If other processes in the group are running, they continue to run. | | \$holdstopall
\$holdprocessstopall | Exactly like \$hold , except any processes in the group which are running are <i>stopped</i> . Note that the other processes in the group are not automatically held by this call—they are just stopped. | | \$holdthread | Freezes the current thread leaving other threads running. | | \$holdthreadstop
\$holdthreadstopprocess | Exactly like \$holdthread except it <i>stops</i> the <i>process</i> . The other processes in the group are left running. | | \$holdthreadstopall | Exactly like \$holdthreadstop except it stops the entire group. | | \$stop
\$stopprocess | Sets a process-level breakpoint. The process that executes this statement stops; other processes in the program group continue to execute. | | \$stopall | Sets a program-group-level breakpoint. All processes in the program group stop when any thread or process in the group executes this statement. | | \$stopthread | Sets a thread-level breakpoint. Although the thread that executes this statement stops, all other threads in the process continue to execute. | | | If the target system does not support asynchronous stop, this is the same as a \$stopprocess . | Writing Code Fragments .: Table 31: Built-In Statements Used in Expressions (cont.) | Statement | Use | |---------------------------------|--| | \$visualize(expression[,slice]) | Visualizes the data specified by <i>expression</i> and modified by the optional <i>slice</i> value. Expression and <i>slice</i> must be written using the code fragment's language. The expression can be any valid expression that yields a data-set (after modification by <i>slice</i>) that can be visualized. <i>slice</i> is a quoted string containing a slice expression. For more information on how to use \$visualize in an expression, see "Visualizing Data in Expressions" on page 253. | ## **C Constructs Supported** When writing code fragments in C, keep these guidelines in mind. ■ C-style (/* comment */) and C++-style (// comment) comments are permitted. For example: ``` // This code fragment creates a temporary patch i = i + 2; /* Add two to i */ ``` - You can omit semicolons when no ambiguity would result. - Dollar signs (\$) in identifiers are permitted. ## **Data Types and Declarations** The following list describes the C data types and declarations that you can use: - The data types that you can use are **char**, **short**, **int**, **float**, **double**, and pointers to any primitive type or any named type in the target program. - Only simple declarations are permitted. The struct, union, and array declarations are not permitted. - References to variables of any type in the target program are permitted. - Unmodified variable declarations are considered local. References to them override references to similarly named global variables and other variables in the target program. 240 Writing Code Fragments - (Compiled evaluation points only) The global declaration makes a variable available to other evaluation points and expression windows in the target process. - (Compiled evaluation points only) The **extern** declaration references a global variable that was or will be defined elsewhere. If the global variable is not yet defined, TotalView displays a warning. - Static variables are local and persist even after an evaluation point is evaluated. - For static and global variables, expressions that initialize data as part of the variable declaration are performed only the first time the code fragment is evaluated. Local variables are initialized each time the code fragment is evaluated. #### **Statements** The following list describes the C language statements that you can use. - The statements that you can use are assignment, break, continue, if/else structures, for, goto, and while. - You can use the **goto** statement to define and branch to symbolic labels. These labels are considered local to the window. As an extension, you can also refer to a line number in the target program. This line number refers to the *tag field* number of the source code line. Here is a **goto** statement that branches to source line number 432 of the target program: goto 432; - Although function calls are permitted, structures cannot be passed. - Type casting is permitted. All operators are permitted, with these limitations: - The ?: conditional operator is not supported. - The **sizeof** operator can be used for variables, but not data types. - The (*type*) operator cannot cast to fixed-dimension arrays using C cast syntax. Writing Code Fragments ## **Fortran Constructs Supported** When writing code fragments in Fortran, keep these guidelines in mind. - Syntax is free-form. No column rules apply. - One statement is allowed for each line; one line is allowed for each statement. GOTO, GO TO, ENDIF, and END IF are allowed; ELSEIF is not; use ELSE IF. ■ Comment lines can be defined in several formats. For example: ``` C I=I+1 /* I=I+1 J=J+1 ARRAY1(I,J)= I * J */ ``` ■ The space character is significant and sometimes required. (Some Fortran 77 compilers ignore *all* space characters wherever they are coded.) For example: | Valid | Invalid | |---------------|----------------| | DO 100 I=1,10 | DO100I=1,10 | | CALL RINGBELL | CALL RING BELL | | X .EQ. 1 | X.EQ.1 | ### **Data Types and Declarations** The following is a list of data types and declarations that you can use within a Fortran expression. - You can use the following data types: INTEGER (assumed to be long), REAL, DOUBLE PRECISION, and COMPLEX. - Implied data types are not permitted. - Only simple declarations are permitted. The COMMON, BLOCK DATA, EQUIVALENCE, STRUCTURE, RECORD, UNION, and array declarations are not permitted. - References to variables of any type in the target program are permitted. #### **Statements** The following list describes the Fortran language statements that you can use. - You can use the following statements: assignment, CALL (to subroutines, functions, and all intrinsic functions except CHARACTER functions in the target program), CONTINUE, DO, GOTO, IF (including block IF, ENDIF, ELSE, and ELSE IF), and RETURN (but not alternate RETURN). - As an extension to the **GOTO** statement, you can refer to a line number in the target program. This line number refers to the *tag field* number of the source code line. For example, this **GOTO** statement causes the program to branch to source line number 432 of the target program: #### GOTO \$432: The dollar sign is required before the line number to distinguish the tag field number from a statement label. - All expression operators are supported except CHARACTER operators and the logical operators .EQV., .NEQV., and .XOR.. - Subroutine function and
entry definitions are not permitted. - Fortran 90 array syntax is not supported. - Fortran 90 pointer assignment (the => operator) is not supported. - Calling Fortran 90 functions that require assumed shape array arguments is not supported. ### Writing Assembler Code On Compaq Tru64 UNIX, RS/6000 IBM AIX, and SGI IRIX operating systems, TotalView lets you use assembler code in evaluation points, conditional breakpoints, and the Expression Window. However, if you want to use assembler constructs, you must enable compiled expressions. See "Interpreted Versus Compiled Expressions" on page 217 for instructions. To indicate that an expression in the breakpoint or expression windows is an assembler expression, click on the **ASM** button in the Expression Window, as shown in the following figure. Figure 109: ASM Button in Expression Window Assembler expressions are written in the TotalView Assembler Language. In this language, instructions are written in the target machine's native assembler language; the operators available to construct expressions in instruction operands and the set of available pseudo-operators, however, are the same on all machines. The TotalView assembler accepts instructions using the same mnemonics recognized by the native assembler and recognizes the same names for registers that native assemblers recognize. Some architectures provide extended mnemonics that do not correspond exactly with machine instructions and which represent important, special cases of instructions, or provide for assembling short, commonly used sequences of instructions. The TotalView assembler recognizes these mnemonics if: - They assemble to exactly one instruction. - The relationship between the operands of the extended mnemonics and the fields in the assembled instruction code is a simple one-to-one correspondence. In TotalView Assembler Language, labels are indicated as *name*:, appearing at the beginning of a line. Labels may appear alone on a line. The symbols you can use include labels defined in the assembler expression and all program symbols. The TotalView assembler operators are described in the following table: Table 32: TotalView Assembler Operators | Operators | Definition | |----------------------|---| | + | Plus | | _ | Minus (also unary) | | * | Times | | # | Remainder | | / | Quotient | | & | Bitwise and | | ^ | Bitwise xor | | ļ. | Bitwise or not (also unary - bitwise not) | | 1 | Bitwise or | | (expr) | Grouping | | << | Left shift | | >> | Right shift | | "text" | Text string, 1-4 characters long, is right justified in a 32-bit word | | hi16 (expr) | Low 16 bits of operand expr | | hi32 (<i>expr</i>) | High 32 bits of operand expr | .: Table 32: TotalView Assembler Operators (cont.) | Operators | Definition | |----------------------|------------------------------------| | lo16 (expr) | High 16 bits of operand expr | | lo32 (<i>expr</i>) | Low 32 bits of operand <i>expr</i> | The TotalView Assembler pseudo-operations are listed in Table 33: Table 33: TotalView Assembler Pseudo Ops | Pseudo Ops | Definition | |--|--| | \$debug [0 1] | Internal debugging option. With no operand, toggle debugging; 0 => turn debugging off; 1 => turn debugging on | | \$hold | Hold the process | | \$holdprocess | | | \$holdstopall
\$holdprocessstopall | Hold the process and stop the program group | | \$holdthread | Hold the thread | | \$holdthreadstop \$holdthreadstopprocess | Hold the thread and stop process | | \$holdthreadstopall | Hold the thread and stop the program group | | \$long_branch expr | Branch to location <i>expr</i> , using a single instruction in an architecture independent way, without requiring the use of any registers | | \$ptree | Internal debugging option. Print assembler tree | | \$stop | Stop the process | | \$stopprocess | | | \$stopall | Stop the program group | | \$stopthread | Stop the thread | | name=expr | Same as def name,expr | | align expr [, expr] | Align location counter to an operand 1 alignment; use operand 2 (or zero) as the fill value for skipped bytes | | ascii string | Same as string | | asciz string | Zero terminated string | 246 Table 33: TotalView Assembler Pseudo Ops (cont.) | Pseudo Ops | Definition | |-----------------------------------|--| | bss name,size-expr[,expr] | Define <i>name</i> to represent <i>size-expr</i> bytes of storage in the bss section with alignment optional <i>expr</i> ; the default alignment depends on the size: | | | if $size$ - $expr >= 8$ then 8 else
if $size$ - $expr >= 4$ then 4 else
if $size$ - $expr >= 2$ then 2 else 1 | | byte expr [, expr] | Place expr values into a series of bytes | | comm name,expr | Define name to represent <i>expr</i> bytes of storage in the bss section; <i>name</i> is declared global; alignment is as in bss without an alignment argument | | data | Assemble code into data section (data) | | def name,expr | Define a symbol with expr as it's value | | double expr [, expr] | Place expr values into a series of doubles | | equiv name,name | Make operand 1 be an abbreviation for operand 2 | | fill expr, expr, expr | Fill storage with operand 1 objects of size operand 2, filled with value operand 3 | | float expr[, expr] | Place expr values into a series of floats | | global name | Declare name as global | | half expr [, expr] | Place expr values into a series of 16 bit words | | <pre>lcomm name,expr[,expr]</pre> | Identical to bss | | lsym name,expr | Same as def <i>name</i> , <i>expr</i> but allows redefinition of a previously defined name | | org expr [, expr] | Set location counter to operand 1 use operand 2 (or zero) to fill skipped bytes | | quad expr [, expr] | Place expr values into a series of 64 bit words | | string string | Place string into storage | | text | Assemble code into text section (code) | | word expr [, expr] | Place expr values into a series of 32 bit words | | zero expr | Fill expr bytes with zeros | The TotalView Visualizer works with the TotalView debugger to create graphical images of your program's array data. In this chapter, you will learn: - How the visualizer works - Launching the Visualizer from TotalView - Types of data that TotalView can visualize - Visualizing data from the TotalView Variable Window - Visualizing data using expressions - What the Visualizer's windows do - Changing settings from the Directory Window - Methods of visualization - Changing and manipulating the way data is displayed - Launching the Visualizer from the command line - Launching the Visualizer from a third party debugger - Adapting third party visualizers to TotalView The Visualizer is not available on all platforms. # **How the Visualizer Works** The Visualizer can be used in two ways: it can be launched from TotalView to visualize data as you debug your programs and it can be run from the command line to visualize data dumped to a file in a previous TotalView session. Visualizing your program's data uses two interactions: How the Visualizer Works - You interact with TotalView to choose what you want to visualize and when it should make snapshots of your data. - You interact with the visualizer to choose *how* you would like your data to be displayed. The TotalView debugger handles the first of these interactions, extracting data and marshalling it into a standard format that it sends down a pipe. The Visualizer then reads the data from this pipe and displays it for analysis. The following figure shows this relationship. FIGURE 110: TotalView Visualizer Connection You can send data directly from TotalView to the Visualizer while you are debugging your program. You can also send data from TotalView directly to a third party visualizer. Or, you can launch the TotalView Visualizer from the command line using data you have already saved to a file. Figure 111 shows these relationships. : FIGURE 111: TotalView Visualizer Relationships # Configuring TotalView to Launch the Visualizer TotalView automatically launches the Visualizer when it is requested in a variable, breakpoint, or expression window. After TotalView launches the Visualizer, it pipes data to the Visualizer's standard input so you can visualize datasets as your program creates them. If you disable visualization, TotalView silently ignores all attempts to use the Visualizer. This is useful when you want to execute some code containing evaluation points that do visualization, but do not want to individually disable all the evaluation points. To change the Visualizer launch options interactively, select the **Visualizer Launch Window** from the Root Window. A dialog box appears, as shown in Figure 112. You can now tell the Visualizer to perform the following operations: - Change the auto launch option. If you do not want it to launch the Visualizier automatically and disable visualization, clear the **TotalView Visualizer Auto Launch Enabled** checkbox - If the visualizer uses a customized command when it starts, enter it in the Visualizer launch command box. Configuring TotalView to Launch the Visualizer FIGURE 112: The Visualizer Launch Window - Change the maximum permissible rank. Edit this value (the supported range is 1 through 16) if you plan to save the data exported from the debugger or display it in a different visualizer. - The maximum permissible rank (the default is 2), ensures that data exported can be used in the TotalView Visualizer—the Visualizer displays only two dimensions of data. This limit does not
apply to data saved in files, or to visualizers that can display more than two dimensions of data. - Clicking on the **Defaults** button sets options to their defaults. This reverts to its standard default even if you have used an X resource to change it. When you are done, click on the **OK** button. To abandon your edits, click on the **Abort** button. If you disable visualization or change the visualizer launch string while a visualizer is running, TotalView closes the pipe to the visualizer. If you reenable visualization, TotalView launches a new Visualizer process the next time you visualize something. You can change the shell command that TotalView uses to launch the visualizer by editing the Visualizer launch command. (You can even use this launch to command to run a different visualizer.) Or, you can save this information for viewing at another time. For example, you can save visualization information by entering the following command: ``` cat > your file ``` Later, you can visualize this information using one of the following (equivalent) commands: ``` visualize -persist < your_file visualize -file your_file ``` You can preset the visualizer launch options by setting X resources. For details, see Chapter 11 "X Resources" on page 275. # Data Types that TotalView Can Visualize The data selected for visualization is called a *dataset*. Each dataset is tagged with a numeric identifier that lets the Visualizer know whether it is seeing a new dataset or an update to an existing dataset. TotalView creates the identifier from the program, base address, and type of the data. This ensures that when you visualize the *same* data by different methods, the same set of images is updated. Note that stack variables at different recursion levels or call paths appear as separate images instead of updates to an existing image. By default, TotalView restricts the type of data it can visualize to one and two dimensional arrays of character, integer, or floating point data. This data must be located in memory, and not in registers. You can visualize arrays with more dimensions by using an array slice expression to create a subarray with fewer dimensions. Figure 113 shows a three dimensional variable sliced into two dimensions by selecting a single index in the middle dimension. FIGURE 113: A Three Dimensional Array Sliced to Two Dimensions Visualizing Data from the Variable Window # Visualizing Data from the Variable Window The simplest way to visualize data is by using the Variable Window. (For details on the Variable Window, see Chapter 7 "Examining and Changing Data" on page 143.) Open a Variable Window on an array and stop program execution at the point where you want to visualize the array's values. Here is an example. | | | main:v | | |-----------|-------|----------------------------|-------------------------| | (at Oxeff | | double[256][256]
[:][:] | 숀 | | | | | | | Index | Value | | | | | | | | | [0][0] | 0 | | | | [0][1] | 0 | | | | [0][2] | 0 | | | | [0][3] | 0 | | | | [0][4] | Ó | | $\overline{\mathbf{Q}}$ | FIGURE 114: Variable Window Editing the type and slice expressions fields lets you select the data you want visualized. You can display slices to limit the amount of data. (See "Displaying Array Slices" on page 167.) Limiting the amount increases the Visualizer's speed. Launch the Visualizer program from the Variable Window by selecting the Visualize command from the Variable Window. The Visualizer will then create the initial Data Window display. If you reuse this command, TotalView send updated data values and the Visualizer updates its display. You can visualize a Laminated Data Pane using the **Visualize** command. (See "Visualizing a Laminated Data Pane" on page 183.) The process or thread index forms one of the dimensions of the visualized data. This means that you can only visualize scalar or vector information. If you do not want the process or thread index as a dimension, use a non-laminated display. Visualizer data displayed through a Variable Window is not automatically updated as you step through your program. You must explicitly request an update by reissuing the **Visualize** command while in a Variable Window. : # **Visualizing Data in Expressions** The **\$visualize** intrinsic (built-in) function lets you use TotalView's expression system to visualize data. This function lets you: - Visualize several different variables from a single expression. - Visualize variables in the Expression Evaluation Window. - Visualize one or more variables from an evaluation point. The syntax for the **\$visualize** intrinsic is: ``` $visualize (array [, slice string]) ``` The *array* parameter is an expression naming the dataset being visualized. The optional *slice_string* parameter is a quoted string defining a constant slice expression that modifies the dataset named using the *array* parameter. The following examples assume that your program has a two dimensional array called **my array**. **NOTE** In the following examples, notice that the array's dimension ordering differs. TABLE 34: \$visualize examples for C and Fortran | C | Fortran | |--|---| | <pre>\$visualize(my_array);</pre> | \$visualize (my_array) | | \$visualize (my_array,"[::2][10:15]") | <pre>\$visualize (my_array,'(11:16,::2)')</pre> | | <pre>\$visualize (my_array,"[12][:]");</pre> | <pre>\$visualize (my_array,'(:,13)')</pre> | The first example visualizes the entire array. The second example selects every second element in the array's major dimension; it also clips the minor dimension to all elements in the given (inclusive) range. The third example reduces the dataset to a single dimension by selecting one sub-array. You may need a cast expression to let TotalView know what the dimensions of the variable being visualized are. For example, here is a procedure that passes a two dimensional array parameter that does not specify the extent of the major dimension. ``` void my_procedure (double my_array[][32]) { /* procedure body */ } ``` The TotalView Visualizer The following cast expression is needed because the first dimension is not specified: \$visualize (*(double[32][32]*)my array); You can use **\$visualize** in the expression window or by adding an expression to a breakpoint to create an evaluation point. But note that TotalView cannot compile an evaluation point or expression that contains **\$visualize**. Instead, the TotalView debugger interprets these statements. See "Defining Evaluation Points" on page 213 for information about compiled and interpreted expressions. Using **\$visualize** in an expression window is a handy technique to refine an array and slice arguments or to update the Visualizer display of several arrays simultaneously. #### **Visualizer Animation** Using **\$visualize** in an evaluation point lets you animate the changes that occur in your data because the Visualizer will update the array's display every time TotalView reaches the evaluation point. This technique lets you create a visual animation of the array as the program executes. # The TotalView Visualizer The Visualizer has two types of windows: ### ■ A Directory Window A single main window lists the datasets that you can visualize. You can use this window to set global options and to create views of your datasets. #### Data Windows The Data Windows contain images of the datasets. By interacting with a Data Window, you can change its appearance and set dataset viewing options. Using the Directory Window, you can open several Data Windows on a single dataset to get different views of the same data. The following figure shows a Directory Window and two Data Windows. The left Data Window shows a graph view while the right window shows a surface view. FIGURE 115: Visualizer Windows # **Directory Window** The Directory Window contains a list of the datasets you can display. For example: FIGURE 116: Sample Visualizer Directory Window The TotalView Visualizer You can select a dataset by left-clicking on it and you can only select one dataset at a time. Right-clicking in the dataset list displays the **View** menu. From this menu, you can select **Graph** or **Surface** visualization. Whenever TotalView sends a new dataset, the Visualizer updates its list of datasets. To delete a dataset from the list, click on it, then display the **File** menu and select **Delete**. You can automatically visualize the selected dataset by left-clicking in the dataset and pressing Return. You can also double-left-click in the dataset list to select and auto-visualize a dataset. The following table shows the Directory Window's menubar commands. TABLE 35: Directory Window Menu Commands | Menu | Command | Meaning | |---------|----------------|---| | File | Delete | Deletes the currently selected dataset. It removes the dataset from the dataset list and <i>destroys</i> any Data Windows displaying it | | | Exit | Closes all windows and exits the Visualizer | | View | Graph | Creates a new Graph Window; see "Graph Data Window" on page 259 for more detail | | | Surface | Creates a new Surface Window; see "Surface
Data Window" on page 261 for more detail | | Options | Auto Visualize | This item is a toggle; when enabled, the Visualizer automatically visualizes new datasets as they are read | #### **Data Windows** Data Windows display graphical images of your data. The following figure shows a surface view and a graph view. Every Data Window contains a menu bar and a drawing area. The Data Window title (which isn't shown in this figure) is its dataset identification. The **File** menu on the menu bar is the same for all Data Windows. Any other items on the menu bar are specific to particular types of Data Window. The . FIGURE 117: Sample Visualizer Data
Windows common Data Window menu commands are described in the following table. TABLE 36: Data Window File Menu Commands | Command | Meaning | |--------------------|---| | Close | Closes the Data Window. | | Delete | Deletes the Data Window's dataset from the dataset list. This also destroys any other Data Windows viewing the dataset. | | Directory | Raises the Directory Window to the front of the desktop. If the Directory Window is minimized, it is restored. | | New Base
Window | Creates a new Data Window using the same visualization method and dataset as the current Data Window. | Views of Data TABLE 36: Data Window File Menu Commands (cont.) | Command | Meaning | |---------|---| | Options | Pops-up a window of viewing options. This window has a <i>control</i> area and an <i>action</i> area. The control area is specific to the Data Window. The action area contains three buttons as follows: | | | OK—Applies changes and removes the Options Window. | | | Apply —Applies the options settings, but leave the Options Window up. | | | Cancel—Closes the Options Window and discards any changes
not yet applied. You can also cancel changes by closing the
Options Window. | The drawing area displays the image of your data. You can interact with the drawing area to alter the view of your data. For example, in the surface view, you can rotate the graph to view it from different angles. You can also get the value and indices of the dataset element nearest the cursor by left-clicking on it. A pop-up window displays the information. For details on this and other ways to manipulate a surface view, see Table 38 "Surface Data Window Manipulations" on page 264. ## Views of Data Different types of datasets require different graphical views to display their data. For example, a graph is more suitable for displaying one dimensional datasets or two dimensional datasets where one of the dimensions has a small extent; however, a surface view is necessary for displaying a two dimensional dataset. When the Visualizer is launched, one of the following actions will occur: - If a Data Window is currently displaying the dataset, it is raised to the top of the desktop. If the window was minimized, it is restored. - If dataset was previously visualized but no Data Window currently exists for it, the Visualizer creates a new Data Window using the most recent visualization method. : If the dataset has never been visualized, the Visualizer chooses one a method, based on how well a given dataset matches an ideal dataset for each method. The Visualizer can automatically choose a visualization method and create a new Data Window when it reads a new dataset. While the dataset is being updated, the Visualizer uses the method previously used. You can enable and disable this feature from the **Options** menu in the TotalView Visualizer Directory Window. #### **Graph Data Window** The Graph Window displays a two dimensional graph of one or two dimensional datasets. If the dataset is two dimensional, the Visualizer displays multiple graphs. When you first create a Graph Window on a two dimensional dataset, the Visualizer uses the dimension with the larger number of elements for the X axis. It then draws a separate graph for each sub-array having the smaller number of elements. If you do not like this choice, you can transpose the data. **NOTE** You probably do not want to use a graph to visualize two dimensional datasets with large extents in both dimensions as the display will be very cluttered. You can display graphs with markers for each element of the dataset, with lines connecting dataset elements, or with both lines and markers as shown in Figure 118. See "Displaying Graphs" on page 260 for more details. Multiple graphs are displayed in different colors. The X axis of the graph is annotated with the indices of the long dimension. The Y axis shows you the data value. You can scale and translate the graph, or pop up a window displaying the indices and values for individual dataset elements. See "Manipulating Graphs" on page 260 for details. Views of Data FIGURE 118: Visualizer Graph Data Window # **Displaying Graphs** The Graph Options dialog box, which is invoked by selecting the **Options** command on the **File** menu, lets you control how the Visualizer displays the graph, as is described in Table 37. TABLE 37: Graph Data Window Options Dialog | Toggle | Meaning | |-----------|--| | Lines | Toggles the display of lines connecting dataset elements | | Points | Toggles the display of markers for each dataset element | | Transpose | Toggles the choice of dimension to map onto the X axis of the graph for two dimensional datasets | ## **Manipulating Graphs** You can manipulate the way the graph is displayed using the following actions: | Scale | Press the Control key and hold down the middle | |-------|--| | | mouse button. Move the mouse down to zoom in on | | | the center of the drawing area, or up to zoom out. | . | Translate Press the Shift key and hold down the middle mouse | |---| |---| button. Moving the mouse drags the graph. **Zoom** Press the Control key and hold down the left mouse button. Drag the mouse button to create a rectangle that encloses an area. This area is then scaled to fit the drawing area. **Reset View** Press **r** to reset the display to its initial state. Query Hold down the left mouse button near a graph marker. A window pops up displaying the dataset element's indices and value. Figure 119 shows a graph view of two dimensional random data created by selecting **Points** and deselecting **Lines** in the graph Data Window options dialog box. FIGURE 119: Display of Random Data ## **Surface Data Window** The surface Data Window displays two-dimensional datasets as a surface in two or three dimensions. The dataset's array indices map to the first two dimensions (X and Y axes) of the display. Figure 120 shows a two dimensional map, where the dataset values are shown using only the **Zone** option. Views of Data (This demarcates ranges of element values.) For a zone map with contour lines, turn the **Zone** and **Contour** settings on and **Mesh** and **Shade** off. FIGURE 120: Two Dimensional Surface Visualizer Data Display You can display random data by selecting only the **Zone** setting and turning **Mesh**, **Shade**, and **Contour** off. The display shows where the data is located and allows you to click on it to get the values of the various points. Figure 121 shows a three dimensional surface that maps element values to the height (Z axis). # **Displaying Surface Data** The controls within the **Options** dialog box let you control the display of the surface data. In the Data Window, display the **File** menu and select the **Options** command. This dialog box has the following choices: Mesh Toggles the mesh option. When this option is set, the surface is displayed in three dimensions, with the X-Y grid projected onto the surface. When neither this option nor the *shade* option are set, the surface is displayed in two dimensions (See Figure 120). : FIGURE 121: Three Dimensional Surface Visualizer Data Display | Shade | 2 | |-------|---| | | | Toggles the *shade* option. When this option is set, the surface is displayed in three dimensions and shaded either in a "flat" color to differentiate the top and bottom sides of the surface, or in colors corresponding to the value if the *zone* option is also set. When neither this option nor the *mesh* option are set, the surface is displayed in two dimensions. (See Figure 120.) #### Contour Toggles the *contour* option. When this option is set, contour lines are displayed demarcating ranges of element values. #### Zone Toggles the *zone* option. When this option is set, the surface is displayed in colors showing ranges of element values. #### **Auto Reduce** Toggles the *auto reduce* option. When this option is set, the surface displayed is derived by averaging over neighboring elements in the original dataset. This speeds up visualization by reducing the resolution of the surface. Clear this option if you want to accurately visualize all dataset elements. The **Auto Reduce** option allows you to choose between viewing all your data points—which takes Views of Data longer to appear in the display—or viewing an averaging of data over a number of nearby points. The default for **Auto Reduce** is *on* so your display appears faster. You can reset the viewing parameters to those used when the Visualizer first came up by selecting the. **Reset View** command contained within the **View** menu in the Data Window. This command restores all translation, rotation, and scaling. This resets the view of the surface to the initial state and enlarges the display slightly. ### **Manipulating Surface Data** You can rotate a three dimensional surface to change the viewing angle so that you can see parts of the surface that are hidden or get a detailed view of part of the surface. When you click and hold the middle mouse button in the drawing area, then drag the mouse. The image changes to a wire-frame bounding box of the surface that moves with the mouse. You can rotate the view in two dimensions simultaneously, or select a single axis at a time to rotate. When you let go of the button, you can see the graph from the new, selected vantage point. In addition to rotating the graph, you can
manipulate it several other ways, as shown in Table 38. You can display the indices and values of individual dataset elements in a pop up window. You can control scaling and translating separately, or together with a zoom. You can query the values of individual elements. And you can reset the view to what it was when you started. TABLE 38: Surface Data Window Manipulations | Action | Description | |------------|---| | Query | Hold down the left mouse button near the surface. A window pops up displaying the nearest dataset element's indices and value. | | Reset View | Press ${\bf r}$ to reset translation and scaling. This does not reset the rotation. | | Rotate | Hold down the middle mouse button and drag the mouse to freely rotate the surface. You can also press the \mathbf{x} , \mathbf{y} , or \mathbf{z} keys to select a single axis of rotation. | 9 . TABLE 38: Surface Data Window Manipulations (cont.) | Action | Description | |-----------|--| | Scale | Press the Control key and hold down the middle mouse button.
Move the mouse down to zoom in on the center of the drawing area, or up to zoom out. | | Translate | Press the Shift key and hold down the middle mouse button.
Moving the mouse drags the surface. | | Zoom | Press the Control key and hold down the left mouse button. Drag the mouse button to create a rectangle that encloses the area of interest. The area is then translated and scaled to fit the drawing area. | # Launching the Visualizer from Command Line To start the Visualizer from the shell, use the following syntax: visualize [-file filename | -persist] where: | –file filename | Reads data from <i>filename</i> instead of reading from standard input. | |----------------|--| | –persist | Continues to run after encountering an EOF on standard input. If you do not use this option, the Visualizer exits as soon as it reads all of the data from standard input. | By default, the Visualizer reads its input data sets from its standard input stream and exits when it reads an EOF on standard input. When started by TotalView, the Visualizer normally reads its data from a pipe, ensuring that the Visualizer exits when TotalView does. If you want the Visualizer to continue to run after it exhausts all input from the standard input stream, invoke it using the **–persist** option. If you want to read data from a file, invoke the Visualizer with the **-file** *file-name* option. For example: visualize —file my_data_set_file Adapting a Third Party Visualizer The Visualizer reads all the datasets in the file. This means that the images you see are of the last versions of the datasets in the file. The Visualizer supports the generic X toolkit command line options. For example, you can start the Visualizer with the Directory Window minimized by using the —iconic option. Your system manual page for the X server or the The X Window System User's Guide, by O'Reilly & Associates lists the generic X command line options in detail. You can also customize the Visualizer by setting X resources in your resource files or on the command line with the **–xrm resource_setting** option. The available resources are described in Chapter 12 "TotalView Command Syntax" on page 299. Use of X resources to modify the default behavior of TotalView or the TotalView Visualizer is described in greater detail in Chapter 11 "X Resources" on page 275. # **Adapting a Third Party Visualizer** TotalView passes a stream of datasets to the Visualizer encoded in the format described later in this section. This means that you can use this data with other programs. Here are some things you should be aware of when using this data with other programs: - TotalView and the Visualizer must be running on the same machine architectures; that is, TotalView assumes that word lengths, byte order, and floating-point representations are identical. While sufficient information in the dataset header exists to detect when this is not the case (with the exception of floating-point representation), no method for translating this information is supplied. - TotalView transmits datasets down the pipe in a simple unidirectional flow. There is no handshaking protocol in the interface. This requires the Visualizer to be an *eager reader* on the pipe. If the Visualizer does not read eagerly, the pipe will back up and block TotalView. The dataset format is described in the TotalView distribution in a header file named <code>include/visualize.h</code> in the TotalView installation directory. Each dataset is encoded with a fixed-length header followed by a stream of array elements. The header contains the following fields. vh_axis_order Contains one of the constants vis_ao_row_major or vis_ao_column_major. vh dims Contains information on each dimension of the dataset. This includes a base, count and stride. Only the count is required to correctly parse the dataset. The base and stride only give information on the valid indices in the original data. Note that all **VIS_MAXDIMS** of dimension information is included in the header, even if the data has fewer dimensions. vh_effective_rank Contains the number of dimensions that have an extent larger than 1. vh_id Contains the dataset ID. Every dataset in a stream of datasets is numbered with a unique ID so that updates to a previous dataset can be distinguished from new datasets. **vh item count** Contains the total number of elements to be expected. vh item length Contains the length (in bytes) of single element of the array. vh magic Contains VIS_MAGIC, a symbolic constant to provide a check that this *is* a dataset header and that byte order is compatible. vh_title Contains a plain text string of length VIS_MAXSTRING that annotates the dataset. vh_type Contains one of the constants vis_signed_int, vis_unsigned_int, or vis_float. vh_version Contains VIS_VERSION, a symbolic constant to pro- vide a check that the reader understands the protocol. Types in the dataset are encoded by a combination of the **vh_type** field and the **vh_item_length** field. This allows the format to handle arbitrary sizes of both signed and unsigned integers, and floating point numbers. The vis_float constant corresponds to the default floating point format (usually, IEEE) of the target machine. The Visualizer does not handle values Adapting a Third Party Visualizer other than the default on machines that support more than one floating point format. Although a three-byte integer is expressible in the Visualizer's dataset format, it is unlikely that the Visualizer will handle one. The Visualizer only handles data types that correspond to the C data types permitted on the machine where the Visualizer is running. Similarly, the long double type varies significantly depending on the C compiler and target machine. Therefore, visualization of the long double type is unlikely to work if you run the Visualizer on a machine that is different from the one where you extracted the data. In addition, you need to be aware of these data type differences if you write your own visualizer and plan to run it on a machine that is different from the one where you extract the data. The data following the header is a stream of consecutive data values of the type indicated in the header. Consecutive data values in the input stream correspond to adjacent elements in **vh_dims[0]**. You can verify that your reader's idea of the size of this type is consistent with TotalView by checking that the value of the **n_bytes** field of the header matches the product of the size of the type and the total number of array elements. This chapter describes how to solve common problems that you might encounter while using TotalView. ### Overview This chapter discusses the following: - Assembler is shown instead of source code - Error creating new process - Error launching process - Fatal error: Checkout ___failed - Fatal error in TotalView - Internal error in TotalView - License manager doesn't operate correctly - Out of memory error - Pressing Ctrl-C in an xterm window causes TotalView to exit - Program behaves differently under TotalView control: setuid issues - Program behaves differently under TotalView control: SIGSTOP problems - Program's symbols aren't shown - Single stepping is slow or TotalView is slow to respond to breakpoints - Source code doesn't appear in Source Code Pane - TotalView can't find your source code - TotalView server, tydsyr, fails to start on a remote node Assembler is shown instead of source code - When debugging HPF programs, HPF source code does not appear in the Process Window; only f77 code appears - Windows do not appear or operate correctly - X resources are not recognized The TotalView Release Notes contains extensive information on known problems. There you will find information on configuring TotalView, required operating patches, and workarounds. If you cannot solve a problem, please contact us. You will find our bug reporting form in the support area of our web site and in our Release Notes. Or, you can phone us at 1-800-856-3766 in the United States or (+1) 508-875-3030 worldwide. ## The Problems #### Assembler is shown instead of source code Check to make sure that you compiled your program using **-g**. #### Error creating new process - Increase the swap space on your machine. For details, see "Swap Space" on page 331. - Increase the number of process slots in your system. See your
operating system documentation for details. - Check the **xterm** window to see if the **execve()** call failed, and if it did, set the PATH environment variable. - Make sure that the /proc filesystem is mounted on your system. For details, see "Mounting the /proc File System" on page 330. #### Error launching process Run your program from the UNIX command line prompt to see if it will load and start executing. (If it won't start from the UNIX command line, TotalView will not be able to start it.) If it doesn't run, make sure your program is built for the machine on which you are debugging. Or, an **execv()** system call fails because the file does not have execute permission. Or, maybe you are trying to run a 64-bit application on a machine that only runs 32-bit applications. . - Check that all shared libraries needed by your application are accessible. For example, you may not have properly set the dynamic library runtime loader path (which is LD LIBRARY PATH most systems). - Run your program from the UNIX command line prompt to see if it will load and start executing. If it begins executing, you can start TotalView, then attach to the executing program. - TotalView cannot launch programs that are started by shell scripts. If it must be started by a shell script, you must manually start it then attach to it from within TotalView. #### Fatal error: Checkout ... failed - Check the value of the LM_LICENSE_FILE environment variable. Make sure the value ends with the string license.dat. The default location for this file is in the flexIm-6.1 subdirectory within your TotalView installation directory. - Make sure the TotalView license manager Imgrd is running on the license manager host machine. The name of this machine is listed in the SERVER line of your license.dat file. The default location for this daemon is in the flexIm-6.1/platform/bin subdirectory within your TotalView installation directory. - Make sure that the **Imgrd** that is running matches the one which came with your TotalView distribution. That is, if you are running other software that uses the FLEXIm license manager or if you haven't upgraded an older version of FLEXIm, you might not be running the latest version. #### Fatal error in TotalView Report this problem. See "Reporting Problems" on page xvi. #### Internal error in TotalView Report this problem. See "Reporting Problems" on page xvi. ### Invalid license key Compare the format of your **license.dat** license key file with the one displayed in Chapter 2 of the TotalView Installation Guide. If you find stray characters in the file (for example "=3D"), use a text editor to remove them. After making these changes, stop the **lmgrd** license manager daemon and then restart it using the **toolworks_init** script. License manager doesn't operate correctly #### License manager doesn't operate correctly Set the LM_LICENSE_FILE environment variable to the pathname of the TotalView license file. See the TOTALVIEW INSTALLATION GUIDE for details. #### Out of memory error - Increase the swap space on your machine. For details, see "Swap Space" on page 331. - Increase the data size limit in the C shell. Use the C shell's **limit** command, such as: % limit datasize unlimited Pressing Ctrl-C in an xterm window causes TotalView to exit Start TotalView using the –ignore control c command-line option. #### Program behaves differently under TotalView control: setuid issues Make sure your program does not **setuid** or **exec** another program that does, for example, **rsh**. Normally, the operating system does not allow a debugger to debug a **setuid** executable nor allow a **setuid** system call while a program is being debugged. Often these operations fail silently. To debug **setuid** programs, login as the target UID before starting TotalView. ### Program behaves differently under TotalView control: SIGSTOP problems TotalView uses the SIGSTOP signal to stop processes. On most UNIX systems, system calls can fail with *errno* set to **EINTR** when the process receives a SIGSTOP signal. You need to change your code so that it handles **EINTR** failures. For example: When a system call is interrupted with a signal (for example, errno == EINTR), you need to retry it. This problem occurs because TotalView stops processes when it updates the displays. If the process is in a system call, the system call fails with EINTR. For example, assume that your program has the following code fragment: ``` error func(ERR LVL, FILE , LINE , "Pthread create sScheduler, %d, %s", status, strerror(status)); } You could restructure it to: printf("creating scheduler thread..."); do { status = pthread create(&scheduler thread, &detached attr, &scheduler thread wrapper, (void *)scheduler); } while (0 != status && errno == EINTR); if (0 != status) { error func(ERR LVL, FILE , LINE , "Pthread create sScheduler, %d, %s", status, strerror(status)); } ``` ## Program's symbols aren't shown Check to make sure that you compiled your program using -q. #### Single stepping is slow or TotalView is slow to respond to breakpoints - Close some of the Variable Windows that you have open. - The Global Variables Window is open and has a large number of variables. Close the Global Variables Window. - If you set a breakpoint in a source file that has not yet been referenced or if you single-step into one, TotalView must read the file's symbol table. This can temporarily delay TotalView's response. # Source code doesn't appear in Source Code Pane - Set the search path for directories with the **Set Search Directory (d)** command in the Process Window. - TotalView may be in the kernel or in a library routine for which source is not available. # TotalView can't find your source code Set the search path for directories with the **Set Search Directory (d)** command in the Process Window. TotalView server, tvdsvr, fails to start on a remote node #### TotalView server, tvdsvr, fails to start on a remote node Re-edit the server launch command field, click OK, and launch the server again. For information, see "Starting the Debugger Server for Remote Debugging" on page 55. # When debugging HPF programs, HPF source code does not appear in the Process Window; only f77 code appears When compiling HPF programs be sure to set the **-g** and **-Mtotalview** options when compiling and linking your programs. #### Windows do not appear or operate correctly - Your **DISPLAY** *environment* variable is not set correctly. - The resource "TOTALVIEW*USETRANSIENTFOR" on page 294 is not set correctly. Change it from **on** to **off**, or from **off** to **on**. - Start Totalview with the **-grab** command-line option. - Use the **xhost** + command to allow all hosts to access your display. #### X resources are not recognized ■ Use the **xrdb** command (part of the X Window System) to display the current X resources: xrdb -query - Use the xrdb command to load your X resources: xrdb -load \$HOME/.Xdefaults - Read the **xrdb** manual page for more information. # **X** Resources This chapter provides reference information about the X Window System resources that you can use to customize TotalView or the TotalView Visualizer. You can use these resources in your X resources files (such as .Xdefaults on UNIX systems or decw\$sm_general.dat on VMS systems). For information on X resources files, refer to the X Window System documentation that came with your machine or the X WINDOW SYSTEM USER'S GUIDE, by O'Reilly & Associates (ISBN 1–56592–015–5). On most UNIX systems, you load your X resources file using the **xrdb** command (part of the X Window System executables). For example: xrdb -load \$HOME/. Xdefaults # TotalView X Resources You can override some of the resources with command-line options for the **totalview** command, as described in Chapter 12 "TotalView Command Syntax" on page 299. **NOTE** You can specify any of the following X resources on the command line using the "-Xresource=value" command line option. For example, to set totalview*stopAll to false, you could specify the -stopAll=false command line option. Note that the string "totalview*" is omitted from the command line Window Locations: Values for the location of windows are expressed as: =widthxheight+x+y #### totalview*arrowBackgroundColor where width is the width of the window in pixels, height is the height of the window in pixels, x is the distance from the upper-left corner of the window to the left screen edge in pixels, and y is the distance from the upper-left corner of the window to the top screen edge in pixels. A value of -1 for x or y indicates that the window should be centered in the screen with respect to the x-axis or y-axis. If desired, you can express x or y as negative numbers to indicate the distance from the lower-right corner of the window to the bottom screen edge or right screen edge instead of the distance from the upper-left corner. A value of zero (0) indicates that TotalView should use the default value. Also, you can supply just the size (width and height), and Total-View will use the default location (x and y) with it. As an example, the expression =0x0-1+20 uses the default width and height, centers the window horizontally, and places the window 20 pixels down from the top of the screen. The expression =330x120+20-20 makes the window 330 pixels wide by 120 pixels high and places the window 20 pixels from the left edge of the screen and 20 pixels up from the bottom edge of the screen. ## totalview*arrowBackgroundColor: color Default: black Sets the background (outline) color of PC arrow to color. # totalview*arrowForegroundColor: color Default: yellow2 Sets the foreground (inner) color of PC arrow to color. # totalview*askOnDlopen: {true | false} If **true** (default), TotalView will ask you about stopping processes that dynamically load a new shared library using the **dlopen** or **load** (AIX only) system calls. If **false**, TotalView will never ask about stopping a process
that dynamically loads a shared library. See "Debugging Dynamically Loaded Libraries" on page 338. ``` Override with: -ask_on_dlopen option (overrides false) -no ask on dlopen option (overrides true) ``` .: totalview*autoLoadBreakpoints: {true | false} If true (default), automatically load action points from the file filename.TVD.breakpoints. If false, you use the STOP/BARR/EVAL/ELOG → Load All Action Points command in the Process Window to load action points. Override with: -lb option (overrides false) -nlb option (overrides true) totalview*autoRetraceAddresses: {on | off} If on (default), TotalView will retrace the sequence of dive operations performed in a Variable Window and recompute a new address for the variable. If off. TotalView does not retrace addresses. totalview*autoSaveBreakpoints: {true | false} If false (default), do not automatically save action points to an action points file when you exit. You use the STOP/BARR/EVAL/ELOG \rightarrow Save All Action Points command in the Process Window to save action points. Override with: -sb option (overrides false) -nsb option (overrides true) totalview*backgroundColor: color Default: white Sets the general background color to color. $total view*barrier Foreground Color: {\it color}$ Default: blue Sets the color of the barrier point icon. totalview*barrierFontForegroundColor: color Default: blue Sets the color of the font used to show the **H** and **Hold** indicators for held processes. # totalview*barrierStopAll: {true | false} Same as total view *process Barrier Stop All Related Processes When Breakpoint Hit. #### totalview*blindMouse: {on | off} If on (default), allow "mouse ahead," the queuing of mouse clicks (similar to typing ahead in a shell). If off, successive mouse clicks are ignored until TotalView responds to the first mouse click. #### totalview*breakFontForegroundColor: color Default: orange Sets the color of "B" state to color. #### totalview*breakpointWindLocation: = widthxheight+x+y Specifies placement of the first Action Points Window. | Default width | height | x | у | |---------------|-----------|-----|----| | columns(70) | lines(12) | 335 | 10 | #### totalview*bulkLaunchBaseTimeout: n Sets the base timeout period when performing a bulk server launch to a value from 1 to 3600 (1 hour). #### totalview*bulkLaunchIncrTimeout: n Sets the incremental timeout period that TotalView waits for a process to launch during a bulk server launch. This value is from 1 to 360 (6 minutes). # totalview*bulkLaunchEnabled: {true | false} If this resource is set to **true**, TotalView will auto-launch the TotalView Debugger Server (**tvdsvr**) when remote processes are launched # totalview*bulkLaunchString: launch_string Defines the command that will be used to launch the TotalView Debugger Server (tvdsvr) when remote processes are created. # totalview*buttonBackgroundColor: color Sets the button background color to color. Defaults to the background color. .: totalview*buttonForegroundColor: color Sets the button foreground color to *color*. Defaults to the foreground color. totalview*chaseMouse: {on | off} If on (default), display dialog boxes at the location of the mouse cursor. If off, display dialog boxes centered in the upper third of the screen. Override with: -chase option (overrides off) -no_chase option (overrides on) totalview*compilerVars: {true | false} Alpha Digital UNIX and SGI only. If **false** (default), TotalView does not show variables created by the Fortran compiler. If **true**, TotalView shows variables created by the Fortran compiler and the variables in the user's program. Some Fortran compilers (Digital f90/f77, SGI 7.2 compilers) output debug information that describes variables that the compiler itself has invented for purposes such as passing the length of **character*(*)** variables. By default TotalView suppresses the display of these compiler generated variables; you can, however, setting **totalview*compilerVars** to **true** tells TotalView to display these variables. This could be useful if you are looking for a corruption of a run time descriptor or are writing a compiler. Override with: -compiler_vars option (overrides false) -no compiler vars option (overrides true) totalview*compileExpressions: {true | false} Alpha Digital UNIX and IBM AIX (default **true**), and MIPS IRIX (default **false**) platforms only. If **true**, TotalView enables compiled expressions. If **false**, TotalView disables compiled expressions and interprets them instead. totalview*conditionVariableInfoWindLocation: =widthxheight+x+y Specifies placement of the first Condition Variable Information Window. | Default width | height | х | у | |---------------|-----------|-----|-----| | columns(75) | lines(15) | 360 | 300 | # totalview*cTypeStrings: {true | false} totalview*cTypeStrings If **false** (default), use TotalView's type string extensions when displaying the type strings for arrays. If **true**, use C type string syntax when displaying arrays. ## totalview*dataWindLocation: = widthxheight+x+y Specifies placement of the first Variable Window. | Default width | height | Х | у | |---------------|---------------------|-----|-----| | columns(72) | max(205, lines(15)) | -80 | 320 | # totalview*displayAssemblerSymbolically: {on | off} If off (default), display assembler locations as hexadecimal addresses. If on, display assembler locations as "label+offset." # totalview*dlllgnorePrefix: prefix list Sets the "DLL Don't Query on Load" prefix list to the space-separated list of prefixes specified in <code>prefix_list</code>. If "TOTALVIEW*ASKONDLOPEN" ON PAGE 276 is set to <code>true</code>, and the suffix of the library being loaded does <code>not</code> match a suffix on the "DLL Do Query on Load" suffix list, and if one or more of the prefixes in this list match the name of the library being loaded, then TotalView will not ask you if you would like to stop the process. For more information and the list of default prefixes by platform, see "Debugging Dynamically Loaded Libraries" on page 338. # totalview*dllStopSuffix: suffix list Sets the "DLL Do Query on Load" suffix list to the space-separated list of suffixes specified in *suffix_list*. If "TOTALVIEW*ASKONDLOPEN" ON PAGE 276 is set to **true**, and if one or more of the suffixes in this list match the name of the library being loaded, then TotalView will ask you if you would like to stop the process. The *suffix_list* is empty by default. See "Debugging Dynamically Loaded Libraries" on page 338. # totalview*DPVMDebugging: {true | false} Digital UNIX only. If false (default), disables support for debugging the Digital UNIX implementation of Parallel Virtual Machine (DPVM) applications. If true, enables support for debugging DPVM applications. Override with: **-dpvm** option (overrides **false**) -no dpvm option (overrides true) totalview*editorLaunchString: command string Default: xterm -e %E +%N %S Sets the editor launch command string to the specified value. Refer to "Changing the Editor Launch String" on page 121 for more information on the format of command string. # totalview*errorFontForegroundColor: color Default: red Sets the color of "E", "Z", and "?" states to color. totalview*evalForegroundColor: color Default: orange Sets the color of the **EVAL** icon to *color*. totalview*evalWindLocation: = widthxheight+x+y Specifies placement of the first Expression Evaluation Window. | Default width | height | х | у | |---------------|---------------|----|----| | columns(83) | lines(30) + 2 | -1 | 10 | # totalview*eventLogWindLocation: =widthxheight+x+y Specifies placement of the Event Log Window. | Default width | height | х | у | |---------------|-----------|-----|-------------| | columns(75) | lines(20) | -75 | ~ 50 | totalview*font: fontname #### Default: fixed Specifies the font used by the TotalView debugger. Use the X Windows supplied application **xlsfonts** to list the names of available fonts. # totalview*foregroundColor: color #### Default: black Sets the general foreground color (that is, the text color) to color. #### totalview*frameOffsetX: n #### Default: 0 Sets the horizontal placement offset between windows of the same type, as TotalView places them on the screen. This value is *added* to the default value used by TotalView. If you are using TotalView title bars, use the default. #### totalview*frameOffsetY: n #### Default: 0 Sets the vertical placement offset between windows of the same type, as TotalView places them on the screen. This value is *added* to the default value used by TotalView. If you are using TotalView title bars, use the default. # totalview*globalsWindLocation: = widthxheight+x+y Specifies placement of the Global Variables Window. | Default width | height | Х | У | | |---------------|---------------------|-----|----|--| | columns(62) | max(205, lines(15)) | -80 | 10 | | # totalview*globalTypenames: {true | false} If **true** (default), specifies that TotalView can assume that type names are globally unique within a program and that all type definitions with the same name are identical. In C++, the standard asserts that this must be **true** for standard conforming code. If this option is **true**, TotalView attempts to replace an opaque type (**struct foo *p;**) declared in one module, with an identically named defined type (**struct foo {** ... **};**) in a different module. : If TotalView has read the symbols for the module containing the nonopaque type definition, then when displaying variables declared with the opaque type, TotalView will automatically display the variable using the nonopaque type definition. If **false**, TotalView will not assume that type names are globally unique within a program. You should specify this option if your code has different definitions of the same named type, since otherwise TotalView is likely to pick the wrong definition to substitute for an opaque type. Override with: -global_types option (overrides false) -no
global types option (overrides true) # totalview*grabMouse: {on | off} If off (default), do not force keyboard input to dialog boxes. If you're running TotalView with a window manager that is operating in "click-to-type" mode, you should set this resource to "on" or use the **-grab** command-line option. #### totalview*helpWindLocation: = widthxheight+x+y Specifies placement of the help window. | min(screen_width - 10, columns(84)) min(screen_height - 20, 606) -1 -20 | Default width | height | Х | у | |---|-------------------------------------|------------------------------|----|-----| | | min(screen_width ~ 10, columns(84)) | min(screen_height ~ 20, 606) | -1 | -20 | # totalview*hpf: {true | false} If **true** (default, if HPF debugging has been licensed), enables debugging at the HPF source level. Setting this X resource to **false**, causes TotalView to ignore .stx and .stb files, and therefore to debug HFP code at the intermediate (Fortran 77) level. Override with: -hpf option (overrides false) -no hpf option (overrides true) # totalview*hpfNode: {true | false} If **false** (default), the node on which an HPF distributed array element resides is not displayed in the Process Window. The node display can be toggled in each Variable Window using the **Toggle Node Display** option in the Process Window menu. Override with: -hpf_node option (overrides false) -no hpf node option (overrides true) totalview*inverseVideo: {true | false} If **true**, enables inverse video display. If **false** (default), disables inverse video display. # totalview*kccClasses: {true | false} If set to **true**, (default) TotalView will convert structure definitions output by the KCC compiler into classes that show base classes, and virtual base classes in the same way as other C++ compilers. When set to **false**, the debugger will not convert structure definitions output by the KCC compiler into classes. Virtual bases will show up as pointers, rather than the data. Unfortunately, the conversion has to be done by textual matching of the names given to structure members, so can it be confused if you have structure component names that look to TotalView like KCC processed classes. However, the conversion is never performed unless TotalView believes that the code was compiled with KCC, because TotalView has seen one of the tag strings that KCC outputs, or because the user has asked for the KCC name demangler to be used. Also all of the recognized structure component names start with "___", and, according to the C standard, user code should not contain names with this prefix. Note that under some circumstances it is not possible to convert the original type names because there is no available type definition. For example, it may not be possible to convert "struct __SO_foo" to "struct foo", so in this case the "__SO_foo" type will be shown. This is only a cosmetic problem. (The "__SO__" prefix denotes a type definition for the non-virtual components of a class with virtual bases). Since KCC outputs no information on the accessibility of base classes ("private", "protected", "public"), TotalView is unable to provide this information # totalview*mainHSplit: n Same as totalview*mainHSplit1. totalview*mainHSplit1: n #### Default: (window height/3) Controls the height of the Stack Trace, Stack Frame, and Source Code Panes in the Process Window. *n* specifies the pixel location of the top of the Source Code Pane. # totalview*mainHSplit2: n Controls the height of the Source Code Pane, Thread List, and Action Point list in the Process Window. *n* specifies the pixel location of the top of the Thread List and Action Point List Panes. Default: A function of window_height TotalView tries to give 5 lines in the Thread List and Action Point list Panes, and the remainder, at least 20 lines, to the Source Code Pane. If it cannot give the Source Code Pane at least 20 lines, it shrinks the Thread List and Action Point List Panes to zero. # totalview*mainVSplit: n Same as totalview*mainVSplit1. # totalview*mainVSplit1: n Default: (window_width/2) - 20 Controls the location of the partition between the Stack Trace and Stack Frame Panes in the Process Window. A value of -1 centers the partition. # totalview*mainVSplit2: n Default: (window_width/2) - 20 Controls the location of the partition between the Thread List and Action Point List Panes in the Process Window. A value of -1 centers the partition. # totalview*mainWindLocation: =widthxheight+x+y Specifies placement of the first main Process Window. | Default width | height | х | у | |------------------------------------|---------------------|----|------| | min(columns(94), screen_width ~ 5) | max(456, lines(45)) | 10 | -150 | totalview*menuArrowForegroundColor totalview*menuArrowForegroundColor: color Default: blue or green Sets the menu arrow color to color. totalview*menuCache: {on | off} If off (default), disables menu caching. Not all X servers support menu caching. **NOTE** If your X server doesn't and you have menu caching enabled (on), TotalView menus appear blank the second and subsequent times you display them. totalview*messageStateWindLocation: = widthxheight+x+y Specifies the placement of the first Message State Window. | Default width | height | X | у | |---------------|---------------------|-----|-----| | columns(72) | max(205, lines(15)) | -80 | 330 | totalview*modulesWindLocation: =widthxheight+x+y Specifies the placement of the first Modules Window. | Default width | height | X | у | |---------------|---------------------|-------------|----| | columns(62) | max(205, lines(15)) | ~7 5 | 15 | $total view *mouse Cursor Background Color: {\it color}$ Default: white or black Sets the mouse cursor background (mask) color to color. totalview*mouseCursorForegroundColor: color Default: red Sets the mouse cursor foreground (inner) color to color. totalview*multForegroundColor: color Default: purple Sets the color of MULT icon to color. : totalview*mutexWindLocation: = widthxheight+x+y Specifies placement of the first Mutex Information Window. | Default width | height | х | у | |---------------|-----------|-----|-----| | columns(75) | lines(15) | 350 | 300 | # totalview*overrideRedirect: {on | off} If off (default), do not create TotalView windows using the **override_redirect** attribute. If on, use the **override_redirect** attribute, which does not give the X window manager a chance to intercept requests. # totalview*ownTitles: {on | off} If on (default), place title bars on TotalView windows. If your window manager is a reparenting one (places its own title bars on windows), turn off this resource. #### totalview*patchAreaAddress: address Allocate the patch space dynamically at the given *address*. See "Allocating Patch Space for Compiled Expressions" on page 220. # totalview*patchAreaLength: length Set the length of the dynamically allocated patch space to the specified *length*. See "Allocating Patch Space for Compiled Expressions" on page 220. # totalview*popAtBreakpoint: {on | off} If on, sets the Open (or raise) process window at breakpoint checkbox to be selected by default. If off (default), sets that checkbox to be deselected by default. See "Handling Signals" on page 41. Override with: -pop_at_breakpoint option (overrides off) -no pop at breakpoint option (overrides on) # totalview*popOnError: {on | off} If on (default), sets the **Open (or raise) process window on error** checkbox to be selected by default. If off, sets that checkbox to be deselected by default. "Handling Signals" on page 41. totalview*processBarrierStopAll Override with: -pop_on_error option (overrides off) -no_pop_on_error option (overrides on) totalview*processBarrierStopAll: {true | false} Same as totalview*processBarrierStopAllRelatedProcessesWhen-BreakpointHit. # $total view *process Barrier Stop All Related Processes When Breakpoint Hit: \\ \{true \mid false\}$ If **true** (default), the default setting for process barrier breakpoints stops all related processes. If **false**, the default setting for process barrier breakpoints does *not* stop all related processes. See "Process Barrier Breakpoints" on page 206. # totalview*pullRightMenus: {on | off} If off (default), use walking menus. If on, use pull-right menus. # totalview*pvmDebugging: {true | false} If **false** (default), disables support for debugging the ORNL implementation of Parallel Virtual Machine (PVM) applications. If **true**, enables support for debugging PVM applications. Override with: **-pvm** option (overrides **false**) -nopvm option (overrides true) # totalview*rootWindLocation: =widthxheight+x+y Specifies placement of the Root Window. | Default width | height | Х | у | |-------------------------------------|---------------------|----|----| | min(screen_width ~ 10, columns(60)) | max(150, lines(12)) | 10 | 10 | # totalview*runningFontForegroundColor: color #### Default: green 288 Sets the color of "R", "S", "M", and "I" states to color. : totalview*scrollLineSpeed: n #### Default: 40 Specifies the maximum number of lines per second that TotalView scrolls when you click on arrows at the top and bottom of the scroll bars. To have TotalView scroll as fast as possible, set n to 0. # totalview*scrollPageSpeed: n #### Default: 5 Specifies the maximum number of pages per second that TotalView scrolls when you click above or below the elevator box inside the scroll bars. To have TotalView scroll as fast as possible, set n to 0. ## totalview*searchCaseSensitive: {on | off} If off (default), searching for strings is not case-sensitive. If on, searches are case-sensitive. #### totalview*searchPath: dir1[,dir2,...] Specifies a list of directories for the debugger to search when looking for source and object files. This resource serves the same purpose as the **Set Search Directory** command in the Process Window (see "Setting Search Paths" on page 44). If you use multiple
lines, place a backslash (\) at the end of each line, except for the last line. # totalview*serverLaunchEnabled: {true | false} If **true** (default), TotalView automatically launches the TotalView Debugger Server (**tvdsvr**) when you start to debug a remote process. # totalview*serverLaunchString: command string Specifies the command string that TotalView uses to automatically launch the TotalView Debugger Server (tvdsvr) when you start to debug a remote process. <code>command_string</code> is executed by <code>/bin/sh</code>. By default, TotalView uses the <code>rsh</code> command to start the server, but you can use any other command that can invoke <code>tvdsvr</code> on a remote host. If you have no command available for invoking a remote process, you can't automatically launch the server; therefore, you should set <code>totalview*serverLaunchEnabled</code> to <code>false</code>. totalview*serverLaunchTimeout ``` Default: %C %R -n "cd %D && tvdsvr -callback %L \ -set_pw %P -verbosity %V" ``` #### totalview*serverLaunchTimeout: n #### Default: 30 Specifies the number of seconds that TotalView waits to hear back from the TotalView Debugger Server (tvdsvr) that it launched successfully. The number of seconds must be between 1 and 3600 (1 hour). ## totalview*shareActionPoint: {true | false} Same as totalview*shareActionPointInAllRelatedProcesses. #### totalview*shareActionPointInAllRelatedProcesses: {true | false} If **true** (default), the default setting for action points will be to share them in all related processes. If **false**, the default setting for action points will be to *not* share them in all related processes. See "Breakpoints for Multiple Processes" on page 203. # totalview*signalHandlingMode: action list Modifies the way in which TotalView handles signals. An *action_list* consists of a list of *signal action* descriptions, separated by spaces: ``` signal action[signal action] ... ``` A signal_action description consists of an action, an equal sign (=), and a list of signals: ``` action=signal list ``` An *action* can be one of the following: **Error**, **Stop**, **Resend**, or **Discard**. For more information on the meaning of each action, refer to "Handling Signals" on page 41. A signal_list is a list of one or more signal specifiers, separated by commas: ``` signal_specifier[,signal_specifier] ... ``` A signal_specifier can be a signal name (such as SIGSEGV), a signal number (such as 11), or a star (*), which specifies all signals. We recommend using the signal name rather than the number because number assignments vary across UNIX versions. : The following rules apply when specifying an action list: - If you specify an action for a signal in an *action_list*, TotalView changes the default action for that signal. - If you do not specify a signal in the *action_list*, TotalView does not change its default action for the signal. - If you specify a signal that does not exist for the platform, TotalView ignores it. - If you specify an action for a signal twice, TotalView uses the last action specified. In other words, TotalView applies the actions from left to right. If you need to revert the settings for signal handling to TotalView's built-in defaults, use the **Defaults** button in the **Set Signal Handling Mode** dialog box For example, to set the default action for the **SIGTERM** signal to **Resend**, you specify the following action list: #### "Resend=SIGTERM" As another example, to set the action for SIGSEGV and SIGBUS to Error, the action for SIGHUP and SIGTERM to Resend, and all remaining signals to Stop, you specify the following action list: "Stop=* Error=SIGSEGV,SIGBUS Resend=SIGHUP,SIGTERM" This action list shows how TotalView applies the actions from left to right. The action list first sets the action for all signals to **Stop**. Then, the action list changes the action for **SIGSEGV** and **SIGBUS** from **Stop** to **Error** and the action for **SIGHUP** and **SIGTERM** from **Stop** to **Resend**. #### totalview*sourcePaneTabWidth: n #### Default: 8 Sets the width of the tab character that is displayed in the Source Pane. For example, if your source file uses a tab width of 4, set n to 4. # totalview*spellCorrection: {verbose | brief | none} When you use the Function or File... or Variable... commands in the Process Window or edit a type string in a Variable Window, the debugger checks the spelling of your entries. By default (verbose), the debugger displays a dialog box before it corrects spelling. You can set this resource to **brief** to run the spelling corrector silently. (The debugger makes the spelling correction without displaying it in a dialog box first.) You can also set this resource to **none** to disable the spelling corrector. #### totalview*stopAll: {true | false} Same as totalview*stopAllRelatedProcessesWhenBreakpointHit. # totalview*stopAllRelatedProcessesWhenBreakpointHit: {true | false} If **true** (default), the default setting for breakpoints will stop all related processes. If **false**, the default setting for breakpoints will *not* stop all related processes. See "Breakpoints for Multiple Processes" on page 203. # totalview*stopForegroundColor: color Default: red Sets the color of **STOP** and **ASM** icons to *color*. #### totalview*stoppedFontForegroundColor: color Default: blue or yellow2 Sets the color of "T" state to color. # totalview*tmpFile1HeaderString: string The header line used within the first temporary file used when TotalView does a bulk server launch operation. See "%t1 and %t2" on page 317. # totalview*tmpFile1HostString: string The host line used within the first temporary file used when TotalView does a bulk server launch operation. See "%t1 and %t2" on page 317. # totalview*tmpFile1TrailerString: string The trailer line used within the first temporary file used when TotalView does a bulk server launch operation. See "%t1 and %t2" on page 317. # totalview*tmpFile2HeaderString: string The header line used within a temporary file used when TotalView does a bulk server launch operation. See "%t1 and %t2" on page 317. # totalview*tmpFile2HostString: string The host line used within the second temporary file used when TotalView does a bulk server launch operation. See "%t1 and %t2" on page 317. # totalview*tmpFile2TrailerString: string The trailer line used within the second temporary file used when TotalView does a bulk server launch operation. See "%t1 and %t2" on page 317. #### totalview*useInterface: name Sets the interface name that the server uses when it makes a call back. For example, on an IBM PS2 machine, the following resource setting sets the callback to use the hardware option: #### totalview*useInterface:cssO However, TotalView will let you use any legal **inet** interface name. (You can obtain a list of the interfaces if you use the **netstat -i** command.) # totalview*useColor: {true | false} If **true** (default), enables TotalView use of color. If **false**, disables all use of color and display using monochrome black on white. This option overrides all other color-related options. Override with: -color option (overrides false) -no color option (overrides true) totalview*userThreads: {true | false} If set to **true** (default), enables handling of user-level (M:N) thread packages on systems where two-level (kernel and user) thread scheduling is supported. If set to **false**, TotalView disables handling of user-level (M:N) thread packages. Disabling thread support may be useful in situations where you need to debug kernel-level threads, but in most cases, this option is of little use on systems where two-level thread scheduling is used. Override with: -user_threads option (overrides false) -no user threads option (overrides true) #### totalview*useTextColor: {true | false} If **true** (default), enables TotalView use of text color. If **false**, TotalView disables use of text color. Override with: -text_color option (overrides false) -no text color option (overrides true) #### totalview*useTitleColor: {true | false} If **true** (default), enables TotalView use of title color. If **false**, TotalView disables use of title color. Override with: -title_color option (overrides false) -no_title_color option (overrides true) # totalview*useTransientFor: {on | off} If **off**, use "override redirect" windows, which doesn't let you use the window manager to perform operations, such as raise and lower, on dialog boxes. If you use an advanced window manager, you can use the **on** option (default) to specify that the debugger use "transient-for" type windows, which allow you to use the window manager to perform operations on dialog boxes. If you're using an X11R4 or more recent server and window manager, you should use the **on** option. If you're using Compaq's window manager, you should use the **off** option. totalview*verbosity: {silent | error | warning | info} Default: info Sets the verbosity level of TotalView generated messages. $total view *visualizer Launch String: {\it command_string}$ #### Default: visualize Specifies the command string that TotalView uses to launch the visualizer when you first visualize something. This is a shell command line, so you can use the shell redirection command to output visualization data-sets to a file (for example, "cat > your file"). . #### totalview*visualizerLaunchEnabled: {true | false} If **true** (default), TotalView automatically launches the visualizer when you first visualize something. If **false**, TotalView disables visualization. #### totalview*visualizerMaxRank: n #### Default: 2 Specifies the default value used in the "Maximum permissible rank" field of the Visualizer Launch Window dialog box. This field sets the maximum rank of the array that TotalView will export to the visualizer. TotalView's default visualizer cannot visualize arrays of rank greater than two, however if you are using another visualizer, or just dumping binary data, you can set the limit here.
totalview*warnStepThrow: {true | false} If set to **true** (default), and your program throws an exception during a Total-View single-step operation, you will be asked if you wish to stop the single-step operation. The process will be left stopped at the C++ run time library's "throw" routine. If set to **false**, then TotalView will not catch C++ exception throws during single-step operations, which may cause the single-step operation to lose control of the process, and cause it to run away. # **Visualizer X Resources** The TotalView visualizer uses a large number of X resources that are set up in its application defaults file. The X resources documented are a subset of those found in the application defaults file as they are the only ones that may be customized to your preferences. Setting them in your own X resources file overrides the application defaults file. The default values of the X resources are listed here shown either in a bold typeface in a list of alternative values, or separately if there can be a range of values. They are the settings in the applications defaults file as it is shipped. Your site administrator can edit this file to set the site defaults, therefore your site may have different defaults. Visualize*data*pick message.background Visualize*data*pick message.background: color Default: light yellow Sets the color of the pick popup window. Visualize*directory*auto_visualize.set: {1 | 0} Sets the initial state of the auto-visualize option in the Directory Window. If set (1), when a new data-set is added to the list, it will be visualized auto-matically using an appropriate method. If cleared (0), the new data-set will not be displayed automatically, and you will have to choose a visualization method for it # Visualize*directory.width: width Visualize*directory.height height Sets the initial width and height of the Directory Window. Default: width=300, height=100 # Visualize*graph.width: Default: width=400, height=400 width Visualize*graph.height height 296 Sets the initial width and height of the Graph Data Window. # Visualize*graph*lines.set: {1 | 0} Sets the initial state of the lines option in the Graph Window. When set (1), graphs are drawn with lines connecting the data points. # Visualize*graph*points.set: {1 | 0} Sets the initial state of the points option in the Graph Window. When set (1), graphs are drawn with markers on each data point. Visualize*surface.width: width Visualize*surface.height: height Default: width=400, height=400 Sets the initial width and height of the Surface Data Window. # Visualize*surface*mesh.set: {1 | 0} Sets the initial state of the mesh option in the Surface Window. When set (1), the axis grid is projected onto the surface. # Visualize*surface*shade.set: {1 | 0} Sets the initial state of the shade option in the Surface Window. When set (1), the surface is shaded. # Visualize*surface*contour.set: {1 | 0} Sets the initial state of the contour option in the Surface Window. When set (1), contours are displayed on the surface. # Visualize*surface*zone.set: {1 | 0} Sets the initial state of the zone option in the Surface Window. When set (1), the surface is colored according to the value. # Visualize*surface*auto_reduce.set: {1 | 0} Sets the initial state of the auto-reduce option in the Surface Window. When set (1), large data-sets are reduced by averaging to speed display. # Visualize*surface*xrt3dZoneMethod: {zonecontours | zonecells} Specifies how the surface is colored. When set to **zonecontours**, the surface is colored according to its contours. When set to **zonecells**, each cell in the mesh is colored based on the average value in the cell. # Visualize*surface*xrt3dViewNormalized: {1 | 0} When set (1), the view of the data-set (before zooming or translation) is maximized to fit the window. Interactive rotation when this resource is set will look "jerky" but will ensure no portion of the display is clipped. When this resource is cleared (0), dynamic rotation will be smooth, but parts of the display (for example, axes) may be clipped at some viewing angles. Visualize*surface*xrt3dXMeshFilter Visualize*surface*xrt3dXMeshFilter: : *n* Visualize*surface*xrt3dYMeshFilter: *n* Default: 0 Specifies how to display the surface mesh. Every nth mesh line will be displayed, where n must be an integer greater than or equal to 0. When set to 0, a value is calculated automatically. # **Chapter 12** # **TotalView Command Syntax** This chapter summarizes the syntax of the totalview command. For the full syntax, use the man totalview command to view the online version. # **Syntax** **Synopsis:** totalview [filename [corefile]] [options] **Description:** The TotalView debugger is a source-level debugger with a graphic interface (based on the X Window System) and features for debugging distributed programs, multiprocess programs, and multithreaded programs. You need a workstation or terminal running the X Window System to use TotalView. TotalView is available on a number of different platforms. # **Arguments:** filename Specifies the pathname of the executable being debugged. This can be an absolute or relative pathname. The executable must be compiled with debugging symbols turned on, normally the -g compiler option. Any multiprocess programs that call fork(), vfork(), or execve() should be linked with the dbfork library. corefile Specifies the name of a core file. Specify this argument in addition to filename when you want to examine a core file with TotalView: totalview filename corefile [options] -a args **Using Options:** If you specify mutually exclusive options on the same command line (for example, **-dynamic** and **-no_dynamic**), the last option listed is used. Some of these options override TotalView X resources described in "X Resources" on page 275. If an option contains underscores (_), you can usually omit the underscores. For example, **-nodynamic** is the same as **-no_dynamic**; similarly **-arrowbgcolor** and **-arrow_bg_color** are the same. **NOTE** The option, —Xresource = value, allows you to set the X resource Xresource to value from the command line. For example, to set totalview*stopAll to false, you could specify the command line option —stopAll=false. Note that the string "totalview*" is omitted from the command line. X resource values set from the command line override settings in your X resource file. For a complete list of X resources, see Chapter 11 "X Resources" on page 275. # **Options** -a args Passes all subsequent arguments (specified by args) to the program specified by *filename*. This option must be the *last* one on the command line. -arrow bg color color Sets the background (outline) color of PC arrow to color. Default: black **–arrow color** *color* Sets the foreground (inner) color of PC arrow to *color*. Default: yellow2 **-ask on dlopen** (Default) TotalView will ask you about stopping pro- cesses that dynamically load a new shared library using the **dlopen** or **load** (AIX only) system calls. See "Debug- ging Dynamically Loaded Libraries" on page 338. -no ask on dlopen TotalView will *not* ask you about stopping processes that dynamically load a new shared library using the **dlopen** or **load** (AIX only) system calls. See "Debugging Dynamically Loaded Libraries" on page 338. ----- –color -background color Sets the general background color to color. Default: white **-bg** *color* Same as **-background**. -barrier color color Sets the color of the process barrier breakpoint icon. Default: blue -barrier font color color Sets the color of the font used to show the **H** and **Hold** indicators for held processes. Default: blue -barr_stop_all (Default) Enables process barrier breakpoints to stop all related processes. -no_barr_stop_all The process barrier breakpoint does not stop all related processes. -break_color color Sets the color of "B" state to color. Default: orange -button_bg_color color Sets the button background color to color. Default: background color -button fg color color Sets the button foreground color to color. Default: foreground color **–chase** (Default) Displays dialog boxes at the mouse pointer. To display dialog boxes centered in the upper third of the screen, use **-no chase**. **–no chase** Displays dialog boxes centered in the upper third of the screen. **–color** (Default) Enables TotalView use of color. black on white. This option overrides all other color- related options. -nc Same as -no color. -compiler_vars #### -compiler vars Alpha, HP, and SGI only. Show variables created by the Fortran compiler, as well as those in the user's program. #### -no_compiler_vars (Default) Do not show variables created by the Fortran compiler. Some Fortran compilers (Compaq f90/f77, HP f90, SGI 7.2 compilers) output debug information which describes variables that the compiler itself has invented for purposes such as passing the length of character*(*) variables. By default, TotalView suppresses the display of these compiler generated variables. However you can specify the **-compiler_vars** option or set the **totalview*compilerVars** X resource to true to cause such variables to be displayed. This could be useful if you are looking for a corruption of a run time descriptor or are writing a compiler. #### -dbfork (Default) Catches the **fork()**, **vfork()**, and **execve()** system calls if your executable is linked with the **dbfork** library. #### -no dbfork Does not catch **fork()**, **vfork()**, and **execve()** system calls even if your executable is linked with the **dbfork** library. #### -debug file consoleoutputfile Redirects TotalView console output to a file named consoleoutputfile. Default: All TotalView console output is written to stderr. #### -demangler=compiler Overrides the C++ demangler and mangler TotalView uses by default. The following table lists override options. TABLE 39: Demangling Command Line Options | Option | Meaning | |------------------
-----------------------------| | -demangler=cset | IBM xlC C++ | | -demangler=dec | Compaq Tru64 C++ | | -demangler=gnu | GNU C++ | | -demangler=hpux | HPC++ | | -demangler=irix | SGI IRIX C++ | | -demangler=kai | KAI KCC $C++3.2$ or greater | | -demangler=spro | SunPro $C++4.0$ or greater | | -demangler=sun | Sun CFRONT C++ | | -demangler=usoft | Microsoft C++ | #### -display displayname Sets the name of the X Windows display to displayname. For example, -display vinnie:0.0 will display TotalView on the machine named "vinnie." Default: To the value of the **DISPLAY** environment variable. -dpvm Compaq Tru64 UNIX only: Enables support for debugging the Compaq Tru64 UNIX implementation of Parallel Virtual Machine (PVM) applications. -no dpvm Compaq Tru64 UNIX only: (Default) Disables support for debugging the Compaq Tru64 UNIX implementa- tion of PVM applications. -dump core Allows TotalView to dump a core file when it gets an internal error. Useful for debugging TotalView itself. -no dumpcore (Default) Does not allow TotalView to dump a core file when it gets an internal error. -dynamic (Default) Loads symbols from shared libraries. This option is available only on platforms that support shared libraries. 304 -no_dynamic **–no dynamic** Does not load symbols from shared libraries when reading dynamically linked executables. Setting this option can cause the **dbfork** library to fail because TotalView might not find the **fork()**, **vfork()**, and execve() system calls. **-error_color** *color* Sets the color of "E", "Z", and "?" states to *color*. Default: red **–eval color** Sets the color of the EVAL action point signs to color. Default: orange **–ext** extension Specifies that files with the suffix extension are prepro- cessor input files. TotalView already has built-in extensions for C++ (.C, .cpp, .cc, .cxx), Fortran (.F), lex (.I, .lex), and yacc (.y) files. **-font** *fontname* Specifies the font to be used by TotalView. Default: fixed **–fn** *fontname* Same as **–font**. **-foreground** *color* Sets the general foreground color (i.e., the text color) to color. Default: black **-fg** *color* Same as **-foreground**. -global types (Default) Specifies that TotalView can assume that type names are globally unique within a program and that all type definitions with the same name are identical. In C++, the standard asserts that this must be true for standard conforming code. If this option is set, TotalView will attempt to replace an opaque type (struct foo *p;) declared in one module, with an identically named defined type in a different module. If TotalView has read the symbols for the module containing the non-opaque type definition, then when displaying variables declared with the opaque type, TotalView will automatically display the variable using the non-opaque type definition. icc names are globally unique within a program. You should specify this option if your code has multiple different definitions of the same named type, since otherwise TotalView is likely to pick the wrong definition to substitute for an opaque type. **-grab** Forces all keyboard input to go to an open dialog box. Use this option if your window manager uses "click-to- type" mode. **–no grab** (Default) Does not force keyboard input to an open dialog box. **–grab server** (Default) TotalView will grab the X server when posting menus. -no_grab_server TotalView will not grab the X server when posting menus. Useful for taking screen shots of TotalView's menus. -hpf (Default) Enables debugging HPF code at the source level. **–no hpf** Disables debugging HPF source code at the source level. **–hpf node** Enables display of node on which HPF distributed array element resides in the Process Window. -no_hpf_node (Default) Disables display of node on which HPF dis- tributed array element resides in the Process Window. -ignore_control_c Ignores Ctrl-C and prevents you from terminating the TotalView process from an **xterm** window, which is useful when your program catches the Ctrl-C signal (SIG- INT). -icc Same as -ignore_control_c. -no_ignore_control_c (Default) Catches Ctrl-C and terminates your TotalView debugging session. To override this, use –ignore_control_c. 306 _ -iv Turns inverse video on. -no_iv (Default) Turns inverse video off. **–kcc_classes** (Default) Convert structure definitions output by the KCC compiler into classes that show base classes, and virtual base classes in the same way as other C++ compilers. See the description of the X resource "TOTALVIEW*KCCCLASSES" on page 284 for a description of the conversion performed by TotalView. -no_kcc_classes Do not convert structure definitions output by the KCC compiler into classes. Virtual bases will show up as pointers, rather than the data. -lb (Default) Loads action points automatically from the *filename*.**TVD**.**breakpoints** file, providing the file exists. **–nlb** Does not load action points automatically from an action points file. **–mc** Turns on menu caching. Use this option if your X server supports menu caching. If menus appear blank the second and subsequent times you display them, your X server does not support menu caching. **–nmc** (Default) Turns off menu caching. -menu arrow color color Sets the menu arrow color to *color*. Default: **blue** or **green** **-message queue** (Default) Enable the display of MPI message queues when debugging an MPI program. -mqd Same as -message queue. -no message queue Disable the display of MPI message queues when debugging an MPI program. This might be useful if a store corruption is overwriting the message queues and causing TotalView to become confused. -no_mqd Same as -no_message_queue. pop on error : 307 -mouse bg color color Sets the mouse cursor background (mask) color to color. Default: white or black -mouse_fg_color color Sets the mouse cursor foreground (inner) color to color. Default: red **-mult_color** *color* Sets the color of MULT action point sign to *color*. Default: purple **-parallel** (Default) Enable handling of parallel program runtime libraries such as MPI, PE and HPF. -no_parallel Disable handling of parallel program runtime libraries such as MPI, PE and HPF. This is useful for debugging parallel programs as if they were single process pro- grams. -patch_area_base address Allocates the patch space dynamically at the given address. See "Allocating Patch Space for Compiled Expres- sions" on page 220. -patch_area_length length Set the length of the dynamically allocated patch space to the specified *length*. See "Allocating Patch Space for Compiled Expressions" on page 220. -pop_at_breakpoint Sets the Open (or raise) process window at breakpoint checkbox to be selected by default. See "Handling Signals" on page 41. -no_pop_at_breakpoint (Default) Sets the Open (or raise) process window at breakpoint checkbox to be deselected by default. -pop_on_error (Default) Sets the Open (or raise) process window on error checkbox to be selected by default. See "Han- dling Signals" on page 41. -no_pop_on_error Sets the Open (or raise) process window on error checkbox to be deselected by default. –pr **–pr** Use pull-right menus. **–npr** (Default) Use walking menus instead of pull-right menus. **–pvm** Enables support for debugging the ORNL implementa- tion of Parallel Virtual Machine (PVM) applications. **–no pvm** (Default) Disables support for debugging the ORNL implementation of PVM applications. -remote hostname[:portnumber] Debugs an executable that is not running on the same machine as TotalView. For hostname, you can specify a TCP/IP hostname, such as vinnie, or a TCP/IP address, such as 128.89.0.16. Optionally, you can specify a TCP/IP port number for portnumber, such as :4174. When you specify a port number, you disable the autolaunch feature. For more information on the autolaunch feature, see "Single Process Server Launch Com- mand" on page 59. -**r** hostname[:portnumber] Same as **-remote**. -running color color Sets the color of "R", "S", "M", and "I" states to color. Default: green -s pathname Specifies the pathname of a start-up file that will be loaded and executed. This pathname can either be an absolute or relative name. You can find information on the contents of this start-up file in the CLI User's Guide. -sb Saves action points automatically to an action points file when you exit TotalView. The file is named file- name.TVD.breakpoints. **–nsb** (Default) Does not save action points automatically to an action points file when you exit. -serial device[:options] Debugs an executable that is not running on the same machine as TotalView. For *device*, specify the device name of a serial line, such as /dev/com1. Currently, the only *option* you are allowed to specify is the baud rate, –user threads -usei_tilleaus . : which defaults to **38400**. For more information on debugging over a serial line, see "Debugging Over a Serial Line" on page 65. -signal_handling_mode "action_list" Modifies the way in which TotalView handles signals. You must enclose the *action_list* string in quotation marks to protect it from the shell. Refer to "TOTAL-VIEW*SIGNALHANDLINGMODE" on page 290 for a description of the *action_list* argument. -shm "action list" Same as -signal handling mode. -stop all (Default) Sets the Stop All Related Processes when **Breakpoint Hit** checkbox to be selected by default. To override this option use **-no_stop_all**. See "Breakpoints for Multiple Processes" on page 203. -no stop all Sets the Stop All Related Processes when Breakpoint Hit checkbox to be deselected by default. **-stop_color** color Sets the color of STOP and ASM action point signs to color. Default: red -stopped_color color Sets the color of "T" state to color. Default: blue or yellow2 **-text_color** (Default) Turns text color use on. -no_text_color Turns text color use off. **-title_color** (Default) Turns title color use on. -tc Same as -title_color. -no_title_color Turns title color use off. -no_tc Same as
-no_title_color. **-user_threads** (Default) Enable handling of user-level (M:N) thread packages on systems where two-level (kernel and user) thread scheduling is supported. -no_user_threads Disable handling of user-level (M:N) thread packages. This option may be useful in situations where you need to debug kernel-level threads, but in most cases, this -verbosity level option is of little use on systems where two-level thread scheduling is used. -verbosity level Sets the verbosity level of TotalView generated messages to *level*, which may be one of **silent**, **error**, **warning**, or **info**. Default: info ### **Chapter 13** # **TotalView Debugger Server Command Syntax** This chapter summarizes the syntax of the TotalView Debugger Server command, tvdsvr, which is used for remote debugging. For more information on remote debugging, refer to "Starting the Debugger Server for Remote Debugging" on page 55. ### The tvdsvr Command and its Options **Synopsis:** tvdsvr {-server | -callback hostname:port | -serial device} | other options| **Description:** The tvdsvr debugger server allows TotalView to control and debug a program on a remote machine. To accomplish this, the tvdsvr program must run on the remote machine, and it must have access to the executables to be debugged. These executables must have the same absolute pathname as the executable that TotalView is debugging, or the PATH environment variable for tvdsvr must include the directories containing the executables. You must specify either the **–server**, **–callback**, or **–serial** option with the **tvdsvr** command. By default, the TotalView debugger automatically launches **tvdsvr** (known as the auto-launch feature) with the **–callback** option, and the server establishes a connection with TotalView. -callback hostname:port If you prefer not to use the auto-launch feature, you can start **tvdsvr** manually and specify the **–server** option. Be sure to note the password that **tvdsvr** prints out with the message: #### pw = hexnumhigh: hexnumlow TotalView will prompt you for hexnumhigh: hexnumlow later. By default, tvdsvr automatically generates a password that is used when establishing connections. If desired, you can use the -set pw option to set a specific password. To connect to the **tvdsvr** from TotalView, you use the New Program Window and must specify the hostname and TCP/IP port number, *hostname:portnumber* on which **tvdsvr** is running. Then, TotalView prompts you for the password for **tvdsvr**. **Options:** The following options determine the port number and password necessary for TotalView to connect with **tvdsvr**. #### -callback hostname:port (Auto-launch feature only) Immediately establishes a connection with a TotalView process running on *host-name* and listening on *port*, where *hostname* is either a hostname or TCP/IP address. If **tvdsvr** cannot connect with TotalView, it exits If you use a **-port**, **-search_port**, or **-server** options with this option, **tvdsvr** ignores them. #### -callback host hostname Names the host upon which the callback is made. *host-name* indicates the machine upon which TotalView is running. This option is most often used with a bulk launch. #### -callback ports port-list Names the ports on the host machines that are used for callbacks. The *port-list* argument contains a commaseparated list of the host names and TCP/IP port numbers (hostname:port,hostname:port...) on which TotalView is listening for connections from tvdsvr. This option is most often used with a bulk launch. -search port . : -debug file consoleoutputfile Redirects TotalView Debugger Server console output to a file named *consoleoutputfile*. Default: All console output is written to stderr. -dpvm Uses the Compaq Tru64 UNIX implementation of the Parallel Virtual Machine (DPVM) library process as its input channel and registers itself as the DPVM tasker. NOTE This option is not intended for users launching **tvdsvr** manually. When you enable DPVM support within TotalView, TotalView automatically uses this option when it launches tvdsvr. -port number Sets the TCP/IP port number on which **tvdsvr** should communicate with **totalview**. If this TCP/IP port number is busy, **tvdsvr** does not select an alternate port number (that is, it communicates with nothing) unless you also specify **–search port**. Default: 4142 -pvm Uses the ORNL implementation of the Parallel Virtual Machine (PVM) library process as its input channel and registers itself as the ORNL PVM tasker. NOTE This option is not intended for users launching **tvdsvr** manually. When you enable PVM support within TotalView, TotalView automatically uses this option when it launches tvdsvr. -search port Searches for an available TCP/IP port number, beginning with the default port (4142) or the port set with the **–port** option and continuing until one is found. When the port number is set, **tvdsvr** displays the chosen port number with the following message: port = number Be sure that you remember this port number as you will need it when you are connecting to this server from TotalView -serial device[:options] #### -serial device[:options] Waits for a serial line connection from TotalView. For *device*, specify the device name of a serial line, such as /dev/com1. The only *option* you can specify is the baud rate, which defaults to 38400. For more information on debugging over a serial line, see "Debugging Over a Serial Line" on page 65. -server Listens for and accepts network connections on port 4142 (default). Using -server can be a security problem. Consequently, you must explicitly enable this feature by placing an empty file named tvdsvr.conf in your /etc directory. This file must be owned by user ID 0 (root). When the tvdsvr encounters this option, it checks if this file exists. This file's contents are ignored. You can use a different port by specifying either **–port** or **–search_port**. To stop **tvdsvr** from listening and accepting network connections, you must terminate it by pressing Ctrl-C in the terminal window from which it was started or by using the **kill** command. #### -set pw hexnumhigh:hexnumlow Sets the password to the 64-bit number specified by the two 32-bit numbers hexnumhigh and hexnumlow. When a connection is established between tvdsvr and TotalView, the 64-bit password passed by TotalView must match the password set with this option. When the password is set, tvdsvr displays the selected number in the following message: **pw** = hexnumhigh:hexnumlow We recommend using this option to avoid connections by other users. NOTE If necessary, you can disable password checking by specifying the $-set_pw$ 0:0 option with the tvdsvr command. Disabling password checking is dangerous; it allows anyone to connect to your server and start programs, including shell commands, using your UID. Therefore, we do not recommend disabling password checking. #### -set pws password-list Sets 64-bit passwords. TotalView must supply these passwords when **tvdsvr** establishes the connection with it. The argument to this command is a commaseparated list of passwords that TotalView automatically generates. This option is most often used with a bulk launch. -verbosity level Sets the verbosity level of TotalView Debugger Server generated messages to level, which may be one of silent, error, warning, or info. Default: info #### -working directory directory Makes *directory* the directory to which TotalView will be connected. Note that the command assumes that the host machine and the target machine mount identical filesystems. That is, the pathname of the directory to which TotalView is connected must be identical on both the host and target machines. After performing this operation, the TotalView Debugger Server is started. ### **Replacement Characters** When placing a tvdsvr command within a Server Launch or Bulk Launch Window, you will need to use special replacement characters. When your program needs to launch a remote process, TotalView replaces these characters within the command with what it represents. Here are the replacement characters: %C Is replaced by the name of the server launch command being used. On most platforms, this is rsh. On HP, this command is remsh. If the TVDSVRLAUNCHCMD environment variable exists. TotalView will use its value instead of its platform-specific value. * * * %D | %D | Is replaced by the absolute pathname of the directory to which TotalView will be connected. | |----|---| | %Н | Expands to the hostname of the machine upon which TotalView is running. (These replacement characters are most often used in bulk server launch commands. However, it can be used in a regular server launch and within a tvdsvr command contained within a temporary file.) | | %L | If TotalView is launching one process, this is replaced by the host name and TCP/IP port number (host-name:port) on which TotalView is listening for connections from tvdsvr. | | | If a bulk launch is being performed, TotalView replaces this with a comma-separated list of the host names and TCP/IP port numbers (hostname:port,hostname:port) on which TotalView is listening for connections from tvdsvr. | | %N | Is replaced by the number of servers that will be launched. This is only used in a bulk server launch command. | | %P | If TotalView is launching one process, this is replaced
by the password that TotalView automatically gener-
ated. | | | If a bulk launch is being performed, TotalView replaces
this with a command separated list of 64-bit pass-
words | | %R | Is replaced by the host name of the remote machine that was specified in the New Program Window command. | | %S | If
TotalView is launching one process, this is replaced
by the port number on the machine upon which the
debugger is running. | | | If a bulk server launch is being performed, TotalView replaces this with a comma-separated list of port numbers. | %V . : %t1 and %t2 Is replaced by files that TotalView creates containing information it generates. This is only available in a bulk launch. These temporary files have the following structure: - (1) An optional header line containing initialization commands required by your system. - (2) One line for each host being connected to, containing host-specific information. - (3) An optional trailer line containing information needed by your system to terminate the temporary file. The bulk server launch dialog box allows you to define templates for the actions performed by temporary files. These files will use these replacement characters. You can only use the %N, %t1, and %t2 replacement characters within header and trailer lines of temporary files. The %L, %P, and %S can be used in header or trailer lines or within a host line defining the command that initiates a single process server launch. The templates for temporary files can also be set using X Resources. These resources, described in Chapter 11, all begin with "totalview*tmpFile." %V Is replaced by the current TotalView verbosity setting. 13 ### **Appendix A** ### **Compilers and Environments** This appendix describes the compilers and parallel runtime environments that can be used with this release of TotalView. You must refer to the TotalView release notes included in the TotalView distribution for information on the specific compiler and runtime environment supported by TotalView. For information on supported operating systems, please refer to Appendix B "Operating Systems" on page 329. This appendix includes: - Compiling with exception data on Compaq Tru64 UNIX - Linking with the dbfork library ### **Compiling with Debugging Symbols** You need to compile programs with the **-g** option and possibly other compiler options so that debugging symbols are included. This section shows the specific compiler commands to use for each compiler that TotalView supports. **NOTE** Please refer to the release notes in your TotalView distribution for the latest information about supported versions of the compilers and parallel runtime environments listed here. ### AIX on RS/6000 Systems Table 40 lists the procedures to compile programs on IBM RS/6000 systems running AIX. TABLE 40: Compiling with Debugging Symbols on AIX | Compiler | Compiler Command Line | |------------------------|--------------------------------------| | GCC EGCS C | gcc –g –c program.c | | GCC EGCS C++ | g++-g-c program.cxx | | IBM xlc C | xlc -g -c program.c | | IBM $xlC C++$ | xIC –g –c program.cxx | | IBM xlf Fortran 77 | xlf –g –c program.f | | IBM xlf90 Fortran 90 | xlf90 –g –c program.f90 | | KAI C | KCC +K0 -qnofullpath -c program.c | | KAI C++ | KCC +K0 -qnofullpath -c program.cxx | | KAI Guide C (OpenMP) | guidec -g +K0 program.c | | KAI Guide C++ (OpenMP) | guidec -g +K0 program.cxx | | KAI Guide F77 (OpenMP) | guidef77 -g -WG,-comp=i program.f | | Portland Group HPF | pghpf –g –Mtv –c <i>program</i> .hpf | When compiling with KCC, you must specify the -qnofullpath option; KCC is a preprocessor that passes its output to the IBM xlc C compiler. It will discard #line directives necessary for source level debugging if -qfullpath is specified. We also recommend that you use the +K0 option and not the -g option. When compiling with **guidef77**, the **-WG,-comp=i** option may not be required on all versions because **-g** can imply these options. When compiling Fortran programs using the C preprocessor, pass the -d option to the compiler driver. For example: xlf -d -g -c program.F When compiling with any of the IBM xl compilers, if your program will be moved from its creation directory, or you do not want to set the search directory path during debugging, use the **-qfullpath** compiler option. For example: xlf -qfullpath -g -c program.f : #### **Compaq Tru64 UNIX** Table 41 lists the procedures to compile programs on Compaq Tru64 UNIX. TABLE 41: Compiling with Debugging Symbols on Compaq Tru64 UNIX | Compiler | Compiler Command Line | |------------------------------|-----------------------------------| | Compaq Tru64 UNIX C | cc -g -c program.c | | Compaq Tru64 UNIX C++ | cxx -g -c program.cxx | | Compaq Tru64 UNIX Fortran 77 | f77 –g –c program.f | | Compaq Tru64 UNIX Fortran 90 | f90 –g –c program.f90 | | GCC EGCS C | gcc –g –c program.c | | GCC EGCS C++ | g++-g-c program.cxx | | KAI C | KCC +K0 -c program.c | | KAI C++ | KCC +K0 -c program.cxx | | KAI Guide C (OpenMP) | guidec -g +K0 program.c | | KAI Guide C++ (OpenMP) | guidec -g +K0 program.cxx | | KAI Guide F77 (OpenMP) | guidef77 -g -WG,-comp=i program.f | When compiling with KCC for debugging, we recommend that you use the +K0 option and not the -g option. Also, the -WG, -comp = i option to the -g option and may not be required on all versions because -g can imply these options. #### **HP-UX** Table 42 lists the procedures to compile programs on HP-UX. TABLE 42: Compiling with Debugging Symbols on HP-UX | Compiler | Compiler Command Line | |----------------------|-------------------------| | HP ANSI C | cc –g –c program.c | | HPC++ | aCC –g –c program.cxx | | HP Fortran 90 | f90 –g –c program.f90 | | KAI C | KCC +K0 -c program.c | | KAI C++ | KCC +K0 -c program.cxx | | KAI Guide C (OpenMP) | guidec -g +K0 program.c | TABLE 42: Compiling with Debugging Symbols on HP-UX (cont.) | Compiler | Compiler Command Line | |------------------------|-----------------------------------| | KAI Guide C++ (OpenMP) | guidec -g +K0 program.cxx | | KAI Guide F77 (OpenMP) | guidef77 -g -WG,-comp=i program.f | When compiling with KCC for debugging, we recommend that you use the +K0 option and not the -g option. Also, the -WG, -comp = i option to the guidef77 command may not be required on all versions because -g can imply these options. #### **IRIX on SGI MIPS Systems** Table 43 lists the procedures to compile programs on SGI MIPS systems running IRIX. TABLE 43: Compiling with Debugging Symbols on IRIX-MIPS | Compiler | Compiler Command Line | |------------------------|---| | GCC EGCS C | gcc -g -c program.c | | GCC EGCS C++ | gcc –g –c program.cxx | | KAI C | KCC +K0 -c program.c | | KAI C++ | KCC +K0 -c program.cxx | | KAI Guide C (OpenMP) | guidec -g +K0 program.c | | KAI Guide C++ (OpenMP) | guidec -g +K0 program.cxx | | KAI Guide F77 (OpenMP) | guidef77 -g -WG,-comp=i program.f | | Portland Group HPF | pghpf –g –64 –Mtv –c program.hpf | | SGI MIPSpro 90 | f90 –n32 –g –c <i>program</i> .f90 | | COLVEDO | f90 –64 –g –c program.f90 | | SGI MIPSpro C | cc $-n32 -g -c$ program.c
cc $-64 -g -c$ program.c | | SGI MIPSpro C++ | CC –n32 –g –c program.cxx | | | CC –64 –g –c program.cxx | | SGI MIPSpro77 | f77 –n32 –g –c program.f | | | f77 –64 –g –c program.f | : Compiling with -n32 or -64 is supported. TotalView does not support compiling with -32, which is the default for some compilers. You must specify either -n32 or -64. When compiling with KCC for debugging, we recommend that you use the +K0 option and not the -g option. Also, the -WG,-comp=i option to the guidef77 command may not be required on all versions because -g can imply these options. You must compiler your programs with the pghpf -64 compiler option; on SGI IRIX, TotalView can debug 64-bit executables only. #### SunOS 5 on SPARC Table 44 lists the procedures to compile programs on SunOS 5 SPARC. TABLE 44: Compiling with Debugging Symbols on SunOS 5 | Compiler | Compiler Command Line | |----------------------------|-----------------------------------| | Apogee C | apcc -g -c program.c | | Apogee C++ | apcc -g -c program.cxx | | GCC EGCS C | gcc –g –c program.c | | GCC EGCS C++ | g++-g-c program.cxx | | KAI C | KCC + KO - c program.c | | KAI C++ | KCC +K0 -c program.cxx | | KAI Guide C (OpenMP) | guidec -g +K0 program.c | | KAI Guide C++ (OpenMP) | guidec -g +K0 program.cxx | | KAI Guide F77 (OpenMP) | guidef77 -g -WG,-comp=i program.f | | Portland Group HPF | pghpf –g –Mtv –c program.hpf | | SunPro/WorkShop C | cc –g –c program.c | | SunPro/WorkShop C++ | CC –g –c program.cxx | | SunPro/WorkShop Fortran 77 | f77 –g –c program.f | | WorkShop Fortran 90 | f90 –g –c program.f90 | When compiling with KCC for debugging, we recommend that you use the +K0 option and not the -g option. Also, the -WG,-comp=i option to the Using Exception Data on Compag Tru64 UNIX **guidef77** command may not be required on all versions because **-g** can imply these options. ### Using Exception Data on Compaq Tru64 UNIX If you receive the following error message when you load an executable into TotalView, you may need to compile your program so that exception data is included: "Cannot find exception information. Stack backtraces may not be correct." To provide a complete stack backtrace in all situations, TotalView needs the exception data to be included in the compiled executable. To compile with exception data, you need to use the following options: cc –WI,–u, fpdata size program.c where: -WI Passes the arguments that follow to another compila- tion phase (-W), which in this case is the linker (I). Each argument is separated by a comma (,). -u Causes the linker to mark the next argument (_fpdata_size) as undefined. forces the exception data into the executable. Compiling with exception data increases the size of your executable slightly. If you choose not to compile with exception data, TotalView can provide correct stack backtraces in most situations, but not in all situations. ### Linking with the dbfork Library If your program uses the **fork()** and **execve()** system calls, and you want to debug the child processes, you need to link programs with the **dbfork** library. iking with the abfork Library #### AIX on
RS/6000 Systems Add either the **-dbfork** or **-ldbfork_64** argument to the command that you use to link your programs. If you are compiling 32-bit code, use the following arguments: - /usr/totalview/lib/libdbfork.a –bkeepfile:/usr/totalview/lib/libdbfork.a - -L/usr/totalview/lib -ldbfork -bkeepfile:/usr/totalview/lib/libdbfork.a For example: ``` cc -o program program.c \ -L/usr/totalview/lib -ldbfork \ -bkeepfile:/usr/totalview/lib/libdbfork.a ``` If you are compiling 64-bit code, use the following arguments: - /usr/totalview/lib/libdbfork_64.a \ - -bkeepfile:/usr/totalview/lib/libdbfork.a - -L/usr/totalview/lib -ldbfork_64 \ - -bkeepfile:/usr/totalview/lib/libdbfork.a For example: ``` cc -o program program.c \ -L/usr/totalview/lib -ldbfork \ -bkeepfile:/usr/totalview/lib/libdbfork.a ``` When you use **gcc** or **g++**, use the **-WI,-bkeepfile** option instead of using **-bkeepfile**, which will pass the same option to the binder. For example: ``` gcc -o program program.c -L/usr/totalview/lib -ldbfork \ -WI,-bkeepfile:/usr/totalview/lib/libdbfork.a ``` #### Linking C++ Programs with dbfork The binder option **–bkeepfile** currently cannot be used with the IBM xlC C++ compiler. The compiler passes all binder options to an additional pass called **munch**, which cannot handle the **–bkeepfile** option. To work around this problem, we have provided the C++ header file libdbfork.h. You must include this file somewhere in your C++ program, in order to force the components of the dbfork library to be kept in your executable. The file libdbfork.h is included only with the RS/6000 version of TotalView. This means that if you are creating a program that will run on more than one platform, you should place the **include** within an **#ifdef** statement. For example: ``` #ifdef _AIX #include "/usr/totalview/lib/libdbfork.h" #endif int main (int argc, char *argv[]) { } ``` In this case, you would not use the **-bkkepfile** option and would instead link your program using one of the following options: - /usr/totalview/lib/libdbfork.a - -L/usr/totalview/lib -ldbfork #### **Compaq Tru64 UNIX** Add one of the following arguments to the command that you use to link your programs: - /opt/totalview/lib/libdbfork.a - -L/opt/totalview/lib -ldbfork For example: ``` cc -o program program.c -L/opt/totalview/lib -ldbfork ``` As an alternative, you can set the LD_LIBRARY_PATH environment variable and omit the -L option on the command line: ``` setenv LD_LIBRARY_PATH /opt/totalview/lib ``` #### **HP-UX** 326 Add either the **-ldbfork** or **-ldbfork_64** argument to the command that you use to link your programs. If you are compiling 32-bit code, use one of the following arguments: - /opt/totalview/lib/libdbfork.a - -L/opt/totalview/lib -ldbfork For example: If you are compiling 64-bit code, use the following arguments: - /opt/totalview/lib/libdbfork 64.a - -L/opt/totalview/lib -ldbfork 64 For example: ``` cc –64 –o program program.c –L/opt/totalview/lib –ldbfork_64 ``` As an alternative, you can set the LD_LIBRARY_PATH environment variable and omit the -L command line option. For example: setenv LD LIBRARY PATH /opt/totalview/lib #### SunOS 5 SPARC Add one of the following arguments to the command that you use to link your programs: - /opt/totalview/lib/libdbfork.a - -L/opt/totalview/lib -ldbfork For example: ``` cc -o program program.c -L/opt/totalview/lib \ -ldbfork ``` As an alternative, you can set the LD_LIBRARY_PATH environment variable and omit the -L option on the command line: setenv LD_LIBRARY_PATH /opt/totalview/lib #### **IRIX6-MIPS** Add one of the following arguments to the command that you use to link your programs. If you are compiling your code with -n32, use the following arguments: - /opt/totalview/lib/libdbfork_n32.a - -L/opt/totalview/lib -ldbfork_n32 ## Compilers and Environments Linking with the dbfork Library For example: If you are compiling your code with -64, use the following arguments: - /opt/totalview/lib/libdbfork.a n64.a - -L/opt/totalview/lib -ldbfork n64 For example: ``` cc -64 -o program program.c -L/opt/totalview/lib -ldbfork n64 ``` As an alternative, you can set the LD_LIBRARY_PATH environment variable and omit the -L option on the command line: setenv LD LIBRARY PATH /opt/totalview/lib ### **Appendix B** ### **Operating Systems** This appendix describes the operating system features that can be used with TotalView. This appendix includes the following topics: - Supported versions - Mounting the /proc file system (Compaq Tru64 UNIX, IRIX, and SunOS 5 only) - Swap space - Shared libraries - Remapping keys (Sun keyboards only) - Capabilities and characteristics - Expression system support ### **Supported Operating Systems** For a complete list of hardware and software requirements including required OS patches and restrictions, see the TotalView release notes in your software distribution. This version of TotalView supports the following operating system versions: - Compaq Alpha workstations running Compaq Tru64 UNIX versions V4.0B, V4.0C, V4.0D, V4.0E, V4.0F, and V5.0. All versions require patches See "Compaq UNIX Patch Procedures" in the TotalView Release Notes for instructions. - HP PA-RISC 1.1 or 2.0 systems running HP-UX Version 11.0 - IBM RS/6000 and SP systems running AIX versions 4.2, 4.3, or 4.3.1 - Sun Sparc SunOS 5 (Solaris 2.x) systems running SunOS versions 5.5, 5.5.1, or 5.6. (Solaris 2.5, 2.5.1, or 2.6) Mounting the /proc File System - SGI IRIX 6.2, 6.3, 6.4, or 6.5 on any MIPS R4000, R4400, R4600, R5000, R8000, or R10000 processor-based systems - QSW CS-2 based on Sparc Solaris 2.5.1 or 2.6 **NOTE** TotalView on QSW CS-2 is nearly identical to TotalView on Sun Solaris 2.x systems. ### Mounting the /proc File System #### Compaq Tru64 UNIX, SunOS 5, and IRIX To debug programs on Compaq Tru64 UNIX, SunOS 5, and IRIX with Total-View, you need to mount the /proc file system. If you receive one of the following errors from TotalView, the /proc file system might not be mounted: - job t::launch, creating process: process not found - Error launching process while trying to read dynamic symbols - Creating Process... Process not found Clearing Thrown Flag Operation Attempted on an unbound d process object Operation Accempted on an unbound a_process object To determine whether the /proc file system is mounted, enter the appropriate command from the following table. Table 45: Commands for Determining Whether /proc is Mounted | Operating System | Command | |-------------------------|---| | Compaq Tru64 UNIX | % /sbin/mount -t procfs | | | /proc on /proc type procfs (rw) | | SunOS 5 | % /sbin/mount grep /proc
/proc on /proc read/write/setuid on | | IRIX | % /sbin/mount grep /proc | | | /proc on /proc type proc (rw) | If you receive the message shown from the mount command, the /proc file system is mounted. : #### Compaq Tru64 UNIX and SunOS 5 To make sure that the /proc file system is mounted each time your system boots, add the appropriate line from the following table to the appropriate file. Table 46: Commands for Automatically Mounting /proc File System | Operating System | Name of File | Line to add | |----------------------|--------------|---------------------------| | Compaq
Tru64 UNIX | /etc/fstab | /proc /proc procfs rw 0 0 | | SunOS 5 | /etc/vfstab | /proc - /proc proc - no - | Then, to mount the **/proc** file system, enter the following command: /sbin/mount /proc #### IRIX To make sure that the /proc file system is mounted each time your system boots, make sure that /etc/rc2 issues the /etc/mntproc command. Then, to mount the /proc file system, enter the following command: /etc/mntproc ### **Swap Space** Debugging large programs can exhaust the swap space on your machine. If you run out of swap space, TotalView exits with a fatal error, such as: ■ Fatal Error: Out of space trying to allocate This error indicates that either TotalView failed to allocate dynamic memory. It can occur anytime during a TotalView session or that the data size limit in the C shell is too small. You can use the C shell's **limit** command to increase the data size limit. For example: limit datasize unlimited ■ job_t::launch, creating process: Operation failed **Swap Space** This error indicates that the **fork()** or **execve()** system call failed while TotalView was creating a process to debug. It can happen when TotalView tries to create a process. #### Compaq Tru64 UNIX To find out how much swap space has been allocated and is currently being used, use the **swapon** command on Compaq Tru64 UNIX: % /sbin/swapon –s Total swap allocation: Allocated space: 85170 pages (665MB) Reserved space: 14216 pages (16%) Available space: 70954 pages (83%) Swap partition /dev/rz3b: Allocated space: 16384 pages (128MB) In-use space: 2610 pages (15%) Free space: 13774 pages (84%) Swap partition /dev/rz3h: Allocated space: 52402 pages (409MB) In-use space: 2575 pages (4%) Free space: 49827 pages (95%) Swap partition /dev/rz1b: Allocated space: 16384 pages (128MB) In-use space: 2592 pages (15%) Free space: 13792 pages (84%) In this example, 665MB of swap has been allocated, and 106MB of it is currently in use. To find out how much swap space is in use while you are running TotalView: ``` /bin/ps –o LFMT ``` For example, in this case the value in the VSZ column is 4.45MB: ``` UID PID PPID CP PRI NI VSZ RSS ... 12270 5340 5293 0 41 0 4.45M 1.27 ... ``` To add swap space, use the /sbin/swapon(8) command. You must be root to use this command. For more information, refer to the on-line manual page for this command. wap Space #### AIX To find out how much swap space has been allocated and is currently being used, use the **pstat** command: % /usr/sbin/pstat -s PAGE SPACE: USED PAGES FREE PAGES 7555 115325 In this example, 122880 (7555 + 115325) pages of swap have been allocated. 7555 pages are currently in use and 115325 pages are free. To find out how
much swap space is in use while you are running TotalView: **1** Start TotalView with a large executable: totalview executable - **2** Press Ctrl-Z to suspend TotalView. - **3** Use the following command to see how much swap space TotalView is using: ps u For example, in this case the value in the SZ column is 5476KB: ``` USER PID %CPU %MEM SZ RSS TTY ... smith 15080 0.0 6.0 5476 5476 pts/1 ... ``` To add swap space, use the AIX system management tool, **smit**. Use the following path through the **smit** menus: System Storage Management → Logical Volume Manager → Paging Space #### **HP HP-UX** The **swapinfo** command on an HP-UX system lets you find out how much swap space is allocated and is being used. For example: #### B To find out how much swap space is being used while Totalview is running, type: #### /usr/bin/ps -lf Here is an example of what you might see: ``` FS UID PID PPID C PRI NI ADDR SZ ... 21 T rtf 4414 13709 0 154 20 ce8d800 2764 ... ``` The **SZ** field shows the pages occupied by a program. To add swap space, use the/usr/sbin/swapon(1M) command or the SAM (System Administration Manager) utility. If you use SAM, invoke the Swap command within the Disks and File Systems menu. #### Maximum data size To see the current data size limit in the C shell, type: limit datasize The following command displays the current hard limit, type: ``` limit -h datasize ``` If the current limit is lower than the hard limit, you can easily raise the current limit. To change the current limit, type: ``` limit datasize new data size ``` If the hard limit is too low you must reconfigure and rebuild the kernel, and then reboot. This is most easily done using **SAM**. To change maxdsiz, use the following path through the SAM menus: ``` Kernel Configuration → Configurable Parameters → maxdsiz → Actions → Modify Configurable Parameter → Specify New Formula/Value → Formula/Value ``` You can now enter the new maximum data segment size. You may also need to change the value for maxdsiz_64. Here is the command that lets you rebuild the kernel with these changed values: Configurable Parameter \rightarrow Actions \rightarrow Process New Kernel Swap Space Answer **yes** to process the kernel modifications, **yes** to install the new kernel, and **yes** again to reboot the machine with the new kernel. When the machine reboots, the value you set for **maxdsiz** should be the new hard limit. #### SunOS 5 To find out how much swap space has been allocated and is currently being used, use the **swap** command: ``` % /usr/sbin/swap -s total: 16192K bytes allocated + 7140K bytes \ reserved = 23332K used, 63456K available ``` To find out how much swap space is in use while you are running TotalView: 1 Start TotalView with a large executable: totalview executable - **2** Press Ctrl-Z to suspend TotalView. - **3** Use the following command to see how much swap space TotalView is using: ``` /bin/ps –l ``` For example, in this case the value in the SZ column is 1036 pages, with each page being 4K in size. ``` F S UID PID PPID C PRI NI ADDR ... 8 T 14694 3456 2558 80 1 20 ff451000 ... ``` To add swap space, use the **mkfile(1M)** and **swap(1M)** commands. You must be root to use these commands. For more information, refer to the online manual pages for these commands. #### **IRIX** To find out how much swap space has been allocated and is currently being used, use the **swap** command: ``` %/sbin/swap -s total: 1.55m allocated + 124.47m add'l reserved = 126.02m bytes used, 250.94m bytes available ``` To find out how much swap space is in use while you are running TotalView: **Swap Space** **1** Start TotalView with a large executable: totalview executable - **2** Press Ctrl-Z to suspend TotalView. - **3** Use the following command to see how much swap space TotalView is using: ``` /bin/ps -I ``` For example, in this case the value in the SZ column is 584 pages. ``` F S UID PID PPID C PRI NI P ... b0 T 14694 26236 26271 5 62 20 * ... ``` Use the following command to determine the number of bytes in a page: ``` sysconf PAGESIZE ``` To add swap space, use the mkfile(1M) and swap(1M) commands. You must be root to use these commands. For more information, refer to the online manual pages for these commands. #### Linux To find out how much swap space has been allocated and is currently being used, use either the **swapon** or **top** commands on Linux: ``` % /sbin/swapon -s ``` ``` Filename Type Size Used Priority /dev/hda7 partition 128484 28 -1 ``` #### % top You can use the **mkswap**(8) command to create swap space. The **swapon**(8) command tells Linux that it should use this space. . ### **Shared Libraries** TotalView supports dynamically linked executables, that is, executables that are linked with shared libraries. When you start TotalView with a dynamically linked executable, TotalView loads an additional set of symbols for the shared libraries, as indicated in the shell from which you started TotalView. To accomplish this, TotalView: - Runs a sample process and discards it. - Reads information from the process. - Reads the symbol table for each library. When you create a process without starting it, and the process does not include shared libraries, the program counter points to the entry point of the process, usually the **start** routine. If the process does include shared libraries, however, TotalView takes the following actions: - Runs the dynamic loader (SunOS 5: ld.so, Compaq Tru64 UNIX: /sbin/loader, Linux: /lib/ld-linux.so.?, IRIX: rld). - Sets the PC to point to the location after the invocation of the dynamic loader but before the invocation of C++ static constructors or the main routine NOTE ON HP-UX, TotalView cannot stop the loading of shared libraries until after static constructors on shared library initialization routines have been run. When you attach to a process that uses shared libraries, TotalView takes the following actions: - If you attached to the process after the dynamic loader ran, then TotalView loads the dynamic symbols for the shared library. - If you attached to the process before it runs the dynamic loader, TotalView allows the process to run the dynamic loader to completion. Then, TotalView loads the dynamic symbols for the shared library. If desired, you can suppress the use of shared libraries by starting TotalView with the **-no_dynamic** option. Refer to Chapter 12 "TotalView Command Syntax" on page 299 for details on this TotalView start-up option. **Debugging Dynamically Loaded Libraries** If you believe that a shared library has changed since you started a Totalview session, you can use the **Reload Shared Library Information** command on the **Current/Update/Relative** submenu to reload library symbol tables. Be aware that only some systems such as AIX permit you to reload library information. #### **Using Shared Libraries on HP-UX** The dynamic library loader on HP-UX loads shared libraries into shared memory. Writing breakpoints into code sections loaded in shared memory can cause programs not under TotalView's control to fail when they execute an unexpected breakpoint. If you need to single-step or set breakpoints in shared libraries you must set your application to load those libraries in private memory. This is done using HP's **pxdb** command. pxdb -s on appname (load shared libraries into private memory) pxdb -s off appname (load shared libraries into shared memory) For 64-bit platforms, use **pxdb64** instead of **pxdb**. If the version of **pxdb64.exe** supplied with HP's compilers does not work correctly, you may need to install an HP-supplied patch. You will find additional information on the Total View Release Notes. ### **Debugging Dynamically Loaded Libraries** TotalView automatically reads the symbols of shared libraries that are dynamically loaded into your program at runtime. These libraries are ones that are loaded using **dlopen** (or, on IBM AIX, **load** and **loadbind**). TotalView automatically detects these calls, then loads the symbol table from the newly loaded libraries and plants any enabled saved breakpoints for these libraries. TotalView then decides whether to ask you about stopping the process to plant breakpoints. TotalView decides according to the following rules: .: - **1** If the "ask on dlopen" option is set to false, TotalView *does not* ask you about stopping. - **2** If one or more of the strings in the "DLL Do Query on Load" list is a suffix of the full library name (including path), TotalView asks you about stopping. - **3** If one or more of the strings in the "DLL Don't Query on Load" list is a prefix of the full library name (including path), TotalView does not ask you about stopping. - **4** If the newly loaded libraries have any saved breakpoints, TotalView does not ask you about stopping. - **5** If none of the rules above apply, TotalView asks you about stopping. If TotalView does not ask you about stopping the process, the process is continued. If TotalView decides to ask you about stopping, it displays a dialog box as shown in Figure 122. To stop the process, answer yes. To allow the process to continue executing, answer no. Stopping the process allows you to insert breakpoints in the newly loaded shared library. Figure 122: dlopen Dialog Box Control the **-ask_on_dlopen** option by doing either or both of the following: - Set the command line option **—ask_on_dlopen** to set the "ask on dlopen" option to true, or **—no_ask_on_dlopen** to set it to false. - Set the X resource "TOTALVIEW*ASKONDLOPEN" on page 276. You can set the "DLL Do Query on Load" and "DLL Don't Query on Load" lists initially from the X resources: ■ "TOTALVIEW*DLLSTOPSUFFIX" on page 280 sets the "DLL Do Query on Load" list and defaults to empty. **Debugging Dynamically Loaded Libraries** ■ "TOTALVIEW*DLLIGNOREPREFIX" on page 280 sets the "DLL Don't Query on Load" list, and defaults to the standard library paths for the system TotalView is running. The following table
lists the "don't query on load list" library paths: Table 47: Default DLL Don't Query on Load List | Platform | Value | | |----------------------------|--|--| | Compaq Tru64 UNIX
Alpha | /usr/shlib/
/usr/lib/cmplrs/cc/
/usr/local/lib/ | | | HP-UX | /usr/lib/
/opt/langtools/lib/ | /usr/lib/pa20_64
/opt/langtools/lib/pa20_64/ | | IBM AIX | /lib/
/usr/lpp/
/usr/dt/lib/ | /usr/lib/
/usr/ccs/lib/
/tmp/ | | SGI IRIX | /lib/
/usr/local/lib/
/usr/lib32/
/lib64/
/usr/local/lib64 | /usr/lib/
/lib32/
/usr/local/lib32/
/usr/lib64/ | | SUN Solaris 2.x | /lib/
/usr/ccs/lib/ | /usr/lib/ | | Linux x86 | /lib | /usr/lib | | Linux Alpha | /lib | /usr/lib | The values of the X resources should be space-separated lists of the prefixes and suffixes to be used. If you change the **dlllgnorePrefix**, you probably want to copy the default values into the new list. After starting TotalView, you can change these lists using the Set DLL Do Query on Load and Set DLL Don't Query on Load commands in the Display/Directory/Edit submenu in the Process Window. Breakpoint files written by this version are not, readable by TotalView version 3.8 or earlier if they contain breakpoints in dynamic libraries. #### **Known Limitations** Dynamic library support has the following know limitations: Remapping Keys : - TotalView doesn't deal correctly with parallel programs that call **dlopen** on different libraries in different processes. TotalView requires that the processes have a uniform address space, including all shared libraries. - TotalView doesn't yet fully support unloading libraries (using **dlclose**) and then reloading them at a different address using **dlopen**. ### **Remapping Keys** On the SunOS 5 keyboard you may need to remap the page-up and page-down keys to the Prior and Next keysym so that you can scroll TotalView windows with the page-up and page-down keys. To do so, add the following lines to your X Window System start-up file: ``` # Remap F29/F35 to PgUp/PgDn xmodmap -e 'keysym F29 = Prior' xmodmap -e 'keysym F35 = Next' ``` ### **Expression System** Depending on the target platform, TotalView supports: - An interpreted expression system only - Both an interpreted and a compiled expression system Unless stated otherwise below, TotalView supports interpreted expressions only. See "Interpreted Versus Compiled Expression Performance" on page 219 for more information on the differences between interpreted and compiled expressions. #### **IBM AIX** On IBM AIX, TotalView supports compiled and interpreted expressions. TotalView also supports assembler in expressions. Some program functions called from the TotalView expression system on the Power architecture cannot have floating-point arguments which are passed by value. However, in functions with a variable number of arguments, floating-point arguments can be in the varying part of the argument **Expression System** list. For example, you can include floating-point arguments with calls to printf: ``` double d = 3.14159; printf("d = \%f\n", d); ``` #### Compaq Tru64 UNIX On Compaq Tru64 UNIX, TotalView supports compiled and interpreted expressions. TotalView also supports assembler in expressions. #### SGI IRIX On IRIX, TotalView supports compiled and interpreted expressions. Total-View also supports assembler in expressions. TotalView includes the SGI IRIX expression compiler. This feature does not use any MIPS-IV specific instructions. It does use MIPS-III instructions freely. It fully supports –n32 and –64 executables. Due to limitations when dynamically allocating patch space, compiled expression are disabled by default on SGI IRIX. To enable compiled expressions in an invocation of TotalView, use the X resource "TOTALVIEW*COMPILE-EXPRESSIONS" on page 279 to set the option to true, or pass the X resource as the command line option —compileExpressions=true. This option also tells TotalView to find or allocate patch space in your program for code fragments generated by the expression compiler. If you enable compiled patches on SGI IRIX with a multiprocess program, you must use static patches. For example, if you link a static patch space into an IRIX MPI program and run the program under TotalView's control, TotalView should let you debug it. If you attach to a previously started MPI job, however, even static patches won't let the program run properly. If TotalView still fails to work properly with the static patch space, then you probably can't use compiled patches with your program. For general instructions on using patch space allocation controls with compiled expressions, see "Allocating Patch Space for Compiled Expressions" on page 220. ### **Appendix C** ### **Architectures** This appendix describes the architectures TotalView supports, including: - Power - Alpha - HP PA-RISC - SPARC - MIPS - Intel-x86 (Intel 80386, 80486 and Pentium processors) It includes the following topics for each architecture: - General registers - Floating-point registers - Floating-point format #### **Power** #### **Power General Registers** TotalView displays Power general registers in the Stack Frame Pane of the Process Window. The following table describes how TotalView treats each general register, and the actions you can take with each register. Table 48: Power General Purpose Integer Registers | Register | Description | Data Type | Edit | Dive | Specify in
Expression | |----------|--------------------|-------------|------|------|--------------------------| | R0 | General register 0 | <int></int> | yes | yes | \$r0 | | SP | Stack pointer | <int></int> | yes | yes | \$sp | Power Table 48: Power General Purpose Integer Registers (cont.) | Register | Description | Data Type | Edit | Dive | Specify in
Expression | |-------------|--------------------------------------|--------------|------|------|--------------------------| | RTOC | TOC pointer | <int></int> | yes | yes | \$rtoc | | R3 – R31 | General registers 3 – 31 | <int></int> | yes | yes | \$r3 – \$r31 | | INUM | | <int></int> | yes | no | \$inum | | PC | Program counter | <code $>$ [] | no | yes | \$pc | | SRR1 | Machine status save/restore register | <int></int> | yes | no | \$srr1 | | LR | Link register | <int></int> | yes | no | \$lr | | CTR | Counter register | <int></int> | yes | no | \$ctr | | CR | Condition register | <int></int> | yes | no | \$cr | | XER | Integer exception register | <int></int> | yes | no | \$xer | | DAR | Data address register | <int></int> | yes | no | \$dar | | MQ | MQ register | <int></int> | yes | no | \$mq | | MSR | Machine state register | <int></int> | yes | no | \$msr | | SEG0 – SEG9 | Segment registers 0 – 9 | <int></int> | yes | no | \$seg0 –
\$seg9 | | SG10 – SG15 | Segment registers 10 –15 | <int></int> | yes | no | \$sg10 –
\$sg15 | | SCNT | SS_COUNT | <int></int> | yes | no | \$scnt | | SAD1 | SS_ADDR 1 | <int></int> | yes | no | \$sad1 | | SAD2 | SS_ADDR 2 | <int></int> | yes | no | \$sad2 | | SCD1 | SS_CODE 1 | <int></int> | yes | no | \$scd1 | | SCD2 | SS_CODE 2 | <int></int> | yes | no | \$scd2 | | TID | | <int></int> | yes | no | | ### **Power MSR Register** For your convenience, TotalView interprets the bit settings of the Power MSR register. You can edit the value of the MSR and set it to any of the bit settings outlined in the following table. Table 49: Power MSR Register Bit Settings | Value | Bit Setting | Meaning | |------------|-------------|-------------------------| | 0x00040000 | POW | Power management enable | | 0x00020000 | TGPR | Temporary GPR mapping | Table 49: Power MSR Register Bit Settings (cont.) | Value | Bit Setting | Meaning | |------------|-------------|---------------------------------| | 0x00010000 | ILE | Exception little-endian mode | | 0x00008000 | EE | External interrupt enable | | 0x00004000 | PR | Privilege level | | 0x00002000 | FP | Floating-point available | | 0x00001000 | ME | Machine check enable | | 0x00000800 | FE0 | Floating-point exception mode 0 | | 0x00000400 | SE | Single-step trace enable | | 0x00000200 | BE | Branch trace enable | | 0x00000100 | FE1 | Floating-point exception mode 1 | | 0x00000040 | IP | Exception prefix | | 0x00000020 | IR | Instruction address translation | | 0x00000010 | DR | Data address translation | | 0x00000002 | RI | Recoverable exception | | 0x00000001 | LE | Little-endian mode enable | #### **Power Floating-Point Registers** TotalView displays the Power floating-point registers in the Stack Frame Pane of the Process Window. The next table describes how TotalView treats each floating-point register, and the actions you can take with each register. Table 50: Power Floating-Point Registers | Register | Description | Data Type | Edit | Dive | Specify in
Expression | |----------|----------------------------------|-------------------|------|------|--------------------------| | F0 – F31 | Floating-point registers 0 – 31 | <double></double> | yes | yes | \$f0 – \$f31 | | FPSCR | Floating-point status register | <int></int> | yes | no | \$fpscr | | FPSCR2 | Floating-point status register 2 | <int></int> | yes | no | \$fpscr2 | Power #### **Power FPSCR Register** For your convenience, TotalView interprets the bit settings of the Power FPSCR register. You can edit the value of the FPSCR and set it to any of the bit settings outlined in the following table. Table 51: Power PFSCR Register Bit Settings | Table 31. 10 | Wei FI3Ch hegist | er bit settings | |--------------|------------------|---| | Value | Bit Setting | Meaning | | 0x80000000 | FX | Floating-point exception summary | | 0x40000000 | FEX | Floating-point enabled exception summary | | 0x20000000 | VX | Floating-point invalid operation exception summary | | 0x10000000 | OX | Floating-point overflow exception | | 0x0800000 | UX |
Floating-point underflow exception | | 0x04000000 | ZX | Floating-point zero divide exception | | 0x02000000 | XX | Floating-point inexact exception | | 0x01000000 | VXSNAN | Floating-point invalid operation exception for SNaN | | 0x00800000 | VXISI | Floating-point invalid operation exception: $\infty - \infty$ | | 0x00400000 | VXIDI | Floating-point invalid operation exception: ∞ / ∞ | | 0x00200000 | VXZDZ | Floating-point invalid operation exception: 0/0 | | 0x00100000 | VXIMZ | Floating-point invalid operation exception: $\infty * \infty$ | | 0x00080000 | VXVC | Floating-point invalid operation exception: invalid compare | | 0x00040000 | FR | Floating-point fraction rounded | | 0x00020000 | FI | Floating-point fraction inexact | | 0x00010000 | FPRF = (C) | Floating-point result class descriptor | | 0x00008000 | FPRF = (L) | Floating-point less than or negative | | 0x00004000 | FPRF = (G) | Floating-point greater than or positive | | 0x00002000 | FPRF = (E) | Floating-point equal or zero | | 0x00001000 | FPRF = (U) | Floating-point unordered or NaN | | 0x00011000 | FPRF=(QNAN) | Quiet NaN; alias for $FPRF = (C + U)$ | | 0x00009000 | FPRF=(-INF) | -Infinity; alias for FPRF=(L+U) | | 0x00008000 | FPRF=(-NORM) | -Normalized number; alias for FPRF=(L) | Table 51: Power PFSCR Register Bit Settings (cont.) | Value | Bit Setting | Meaning | |------------|------------------|---| | 0x00018000 | FPRF=(-DENORM) | -Denormalized number; alias for FPRF=(C+L) | | 0x00012000 | FPRF=(-ZERO) | -Zero; alias for $FPRF = (C + E)$ | | 0x00002000 | FPRF = (+ZERO) | +Zero; alias for FPRF=(E) | | 0x00014000 | FPRF = (+DENORM) | +Denormalized number; alias for FPRF= $(C+G)$ | | 0x00004000 | FPRF = (+NORM) | +Normalized number; alias for FPRF=(G) | | 0x00005000 | FPRF = (+INF) | +Infinity; alias for $FPRF = (G+U)$ | | 0x00000400 | VXSOFT | Floating-point invalid operation exception: software request | | 0x00000200 | VXSQRT | Floating-point invalid operation exception: square root | | 0x00000100 | VXCVI | Floating-point invalid operation exception: invalid integer convert | | 0x00000080 | VE | Floating-point invalid operation exception enable | | 0x00000040 | OE | Floating-point overflow exception enable | | 0x00000020 | UE | Floating-point underflow exception enable | | 0x00000010 | ZE | Floating-point zero divide exception enable | | 0x00000008 | XE | Floating-point inexact exception enable | | 0x00000004 | NI | Floating-point non-IEEE mode enable | | 0x00000000 | RN=NEAR | Round to nearest | | 0x00000001 | RN=ZERO | Round toward zero | | 0x00000002 | RN=PINF | Round toward +infinity | | 0x00000003 | RN=NINF | Round toward -infinity | #### **Using the Power FPSCR Register** On AIX, if you compile your program to catch floating point exceptions (IBM compiler -qflttrap option), you can change the value of the FPSCR within TotalView to customize the exception handling for your program. For example, if your program inadvertently divides by zero, you can edit the bit setting of the FPSCR register in the Stack Frame Pane. In this case, you would change the bit setting for the FPSCR to include 0x10 (as shown in Table 51) so that TotalView traps the "divide by zero" exception. The string displayed next to the FPSR register should now include "ZE". Now, when your program divides by zero, it receives a SIGTRAP signal, which will be caught by TotalView. See Chapter 3 "Setting Up a Debugging Session" on page 29 and "Handling Signals" on page 41 for more information. If you did not set the bit for trapping divide by zero or you did not compile to catch floating point exceptions, your program would not stop and the processor would set the "ZX" bit. #### **Power Floating-Point Format** The Power architecture supports the IEEE floating-point format. #### **HP PA-RISC** #### **PA-RISC General Registers** TotalView displays the PA-RISC general registers in the Stack Frame Pane of the Process Window. The following table describes how TotalView treats each general register and the actions you take with them. Table 52: PA-RISC General Registers | Register | Description | Data Type | Edit | Dive | Specify in
Expression | |-----------|-----------------------------|---------------|------|------|--------------------------| | r0 | always contains zero | <long></long> | no | no | \$r0 | | r1-r31 | general registers | <long></long> | yes | yes | \$r1-\$r31 | | рс | current instruction pointer | <long></long> | yes | yes | \$pc | | nxtpc | next instruction pointer | <long></long> | yes | yes | \$nxtpc | | pcs | current instruction space | <long></long> | no | no | \$pcs | | nxtpcs | next instruction space | <long></long> | no | no | \$nxtpcs | | psw | processor status word | <long></long> | yes | no | \$psw | | sar | shift amount register | <long></long> | yes | no | \$sar | | sr0-sr7 | space registers | <long></long> | no | no | \$sr0-\$sr7 | | recov | recovery counter | <long></long> | no | no | \$recov | | pid1-pid8 | protection ids | <long></long> | no | no | \$pid1-\$pid8 | | ccr | coprocessor configuration | <long></long> | no | no | \$ccr | | scr | SFU configuration register | <long></long> | no | no | \$scr | Table 52: PA-RISC General Registers | Register | Description | Data Type | Edit | Dive | Specify in
Expression | |-----------|-----------------------------------|---------------|------|------|--------------------------| | eiem | external interrupt enable
mask | <long></long> | no | no | \$eiem | | iir | interrupt instruction | <long></long> | no | no | \$iir | | isr | interrupt space | <long></long> | no | no | \$isr | | ior | interrupt offset | <long></long> | no | no | \$ior | | cr24-cr26 | temporary registers | <long></long> | no | no | \$cr24-\$cr26 | | tp | thread pointer | <long></long> | yes | yes | \$tp | #### **PA-RISC Process Status Word** For your convenience, TotalView interprets the bit settings of the PA-RISC Processor Status Word. You can edit the value of this word and set some of the bits listed in the following table Table 53: PA-RISC Processor Status Word | Value | Bit Setting | Meaning | |-------|--|---| | W | 0x0000000008000000 | 64-bit addressing enable | | E | 0x0000000004000000 | little-endian enable | | S | 0x0000000002000000 | secure interval timer | | T | 0x000000001000000 | taken branch flag | | Н | 0x0000000000800000 | higher privilege transfer trap enable | | L | 0x0000000000400000 | lower privilege transfer trap enable | | N | 0x0000000000200000 | nullify current instruction | | X | 0x000000000100000 | data memory break disable | | В | 0x0000000000080000 | taken branch flag | | С | 0x0000000000040000 | code address translation enable | | V | 0x0000000000020000 | divide step correction | | M | 0x000000000010000 | high-priority machine check mask | | 0 | 0x000000000000000000000000000000000000 | ordered references | | F | 0x000000000000000000000000000000000000 | performance monitor interrupt unmask | | R | 0x000000000000010 | recovery counter enable | | Q | 0x0000000000000008 | interrupt state collection enable | | Р | 0x00000000000000004 | protection identifier validation enable | HP PA-RISC Table 53: PA-RISC Processor Status Word (cont.) | Value | Bit Setting | Meaning | |-------|---------------------|---------------------------------| | D | 0x00000000000000002 | data address translation enable | | I | 0x0000000000000001 | external interrupt unmask | | C/B | 0x000000FF0000FF00 | carry/borrow bits | #### **PA-RISC Floating-Point Registers** The PA-RISC has 32 floating point registers. The first four are used for status and exception registers. The rest can be addressed as 64 bit doubles, as two 32 bit floats in the right and left sides of the register, or even-odd pairs of registers as 128 bit extended floats. Table 54: PA-RISC Floating-Point Registers | Register | Description | Data Type | Edit | Dive | Specify in
Expression | |-----------------------|--|-----------------------|-------|------|---------------------------| | status | Status register | <int></int> | no | no | \$status | | er1-er7 | Exception registers | <int></int> | no | no | \$er1-\$er7 | | fr4-fr31 | Double floating point registers | <double></double> | yes | yes | \$fr4-\$fr31 | | fr4l-fr31l | Left half floating point registers | <float></float> | yes | yes | \$fr4l-\$fr31l | | fr4r-fr31r | Right half floating point registers | <float></float> | yes | yes | \$fr4r-\$fr31r | | fr4/fr5~
fr30/fr31 | Extended floating point register pairs | <extended></extended> | > yes | yes | \$fr4_fr5~
\$fr30_fr31 | The floating-point status word controls the arithmetic rounding mode, enables user-level traps, enables floating point exceptions, and indicates the results of comparisons. Table 55: Floating-Point Status Word Use | Туре | Value | Meaning | |---------------|-------|-------------------------| | Rounding Mode | 0 | Round to nearest | | | 1 | Round towards zero | | | 2 | Round towards +infinity | | | 3 | Round towards -infinity | HP PA-RISC : Table 55: Floating-Point Status Word Use (cont.) | Туре | Value | Meaning | |----------------------|-------|--| | Exception Enable and | V | Invalid operation | | Exception Flag Bits | Z | Division by zero | | | 0 | Overflow | | | U | Underflow | | | I | Inexact result | | Comparison Fields | С | Compare bit, contains the result of the most recent queued compare instruction | | | CQ | Compare queue, contains the result of the second-most recent queued compare through the twelfth-most recent queued compare; each queued compare instruction shifts the CQ field right one bit and
copies the C bit into the left most position | | | | This field occupies the same bits as the CA field and is undefined after a targeted compare | | | CA | Compare array, is an array of seven compare bits, each of which contains the result of the most recent compare instruction targeting that bit | | | | This field occupies the same bits as the CQ field and is undefined after a queued compare | | Other Flags: | T | Delayed trap | | | D | Denormalized as zero | ## PA-RISC Floating-Point Format The PA-RISC processor supports the IEEE floating-point format. #### **SPARC** ## SPARC General Registers TotalView displays the SPARC general registers in the Stack Frame Pane of the Process Window. The following table describes how TotalView treats each general register, and the actions you can take with each register. Table 56: SPARC General Registers | Register | Description | Data Type | Edit | Dive | Specify in
Expression | |----------|------------------------------|-----------------|------|------|--------------------------| | G0 | Global zero register | <int></int> | no | no | \$g0 | | G1 – G7 | Global registers | <int></int> | yes | yes | \$g1 – \$g7 | | O0 – O5 | Outgoing parameter registers | <int></int> | yes | yes | \$00 – \$05 | | SP | Stack pointer | <int></int> | yes | yes | \$sp | | 07 | Temporary register | <int></int> | yes | yes | \$07 | | L0 - L7 | Local registers | <int></int> | yes | yes | \$10 - \$17 | | IO – I5 | Incoming parameter registers | <int></int> | yes | yes | \$i0 – \$i5 | | FP | Frame pointer | <int></int> | yes | yes | \$fp | | 17 | Return address | <int></int> | yes | yes | \$i7 | | PSR | Processor status register | <int></int> | yes | no | \$psr | | Y | Y register | <int></int> | yes | yes | \$y | | WIM | WIM register | <int></int> | no | no | | | TBR | TBR register | <int></int> | no | no | | | PC | Program counter | <code>[]</code> | no | yes | \$pc | | nPC | Next program counter | <code>[]</code> | no | yes | \$npc | • #### **SPARC PSR Register** For your convenience, TotalView interprets the bit settings of the SPARC PSR register. You can edit the value of the PSR and set some of the bits outlined in the following table. Table 57: SPARC PSR Register Bit Settings | Value | Bit Setting | Meaning | |-------|-------------|-----------------------------| | ET | 0x00000020 | Traps enabled | | PS | 0x00000040 | Previous supervisor | | S | 0x00000080 | Supervisor mode | | EF | 0x00001000 | Floating-point unit enabled | | EC | 0x00002000 | Coprocessor enabled | | С | 0x00100000 | Carry condition code | | V | 0x00200000 | Overflow condition code | | Z | 0x00400000 | Zero condition code | | N | 0x00800000 | Negative condition code | #### **SPARC Floating-Point Registers** TotalView displays the SPARC floating-point registers in the Stack Frame Pane of the Process Window. The next table describes how TotalView treats each floating-point register, and the actions you can take with each register. Table 58: SPARC Floating-Point Registers | Register | Description | Data Type | Edit | Dive | Specify in
Expression | |--------------------|---|-------------------|------|------|--------------------------| | F0 – F31 | Floating-point registers (f registers), used singly | <float></float> | yes | yes | \$f0 – \$f31 | | F0/F1 –
F30/F31 | Floating point registers (f registers), used as pairs | <double></double> | yes | yes | \$f0_f1 -
\$f30_f31 | | FPCR | Floating-point control register | <int></int> | no | no | \$fpcr | | FPSR | Floating-point status register | <int></int> | yes | no | \$fpsr | **SPARC** TotalView allows you to use these registers singly or in pairs, depending on how they are used by your program. For example, if you use F1 by itself, its type is <float>, but if you use the F0/F1 pair, its type is <double>. #### **SPARC FPSR Register** For your convenience, TotalView interprets the bit settings of the SPARC FPSR register. You can edit the value of the FPSR and set it to any of the bit settings outlined in the following table. Table 59: SPARC FPSR Register Bit Settings | Value | Bit Setting | Meaning | |---------|-------------|---| | CEXC=NX | 0x00000001 | Current inexact exception | | CEXC=DZ | 0x00000002 | Current divide by zero exception | | CEXC=UF | 0x00000004 | Current underflow exception | | CEXC=OF | 0x00000008 | Current overflow exception | | CEXC=NV | 0x00000010 | Current invalid exception | | AEXC=NX | 0x00000020 | Accrued inexact exception | | AEXC=DZ | 0x00000040 | Accrued divide by zero exception | | AEXC=UF | 0x00000080 | Accrued underflow exception | | AEXC=OF | 0x00000100 | Accrued overflow exception | | AEXC=NV | 0x00000200 | Accrued invalid exception | | EQ | 0x00000000 | Floating-point condition = | | LT | 0x00000400 | Floating-point condition < | | GT | 0x00000800 | Floating-point condition > | | UN | 0x00000c00 | Floating-point condition unordered | | QNE | 0x00002000 | Queue not empty | | NONE | 0x00000000 | Floating-point trap type None | | IEEE | 0x00004000 | Floating-point trap type IEEE Exception | | UFIN | 0x00008000 | Floating-point trap type Unfinished FPop | | UIMP | 0x0000c000 | Floating-point trap type Unimplemented FPop | | SEQE | 0x00010000 | Floating-point trap type Sequence Error | | NS | 0x00400000 | Non-standard floating-point FAST mode | | TEM=NX | 0x00800000 | Trap enable mask – Inexact Trap Mask | | TEM=DZ | 0x01000000 | Trap enable mask – Divide by Zero Trap Mask | | TEM=UF | 0x02000000 | Trap enable mask – Underflow Trap Mask | Table 59: SPARC FPSR Register Bit Settings (cont.) | Value | Bit Setting | Meaning | |--------|-------------|--| | TEM=OF | 0x04000000 | Trap enable mask – Overflow Trap Mask | | TEM=NV | 0x08000000 | Trap enable mask – Invalid Operation Trap Mask | | EXT | 0x00000000 | Extended rounding precision – Extended precision | | SGL | 0x10000000 | Extended rounding precision – Single precision | | DBL | 0x20000000 | Extended rounding precision – Double precision | | NEAR | 0x00000000 | Rounding direction – Round to nearest (tie-even) | | ZERO | 0x40000000 | Rounding direction – Round to 0 | | PINF | 0x80000000 | Rounding direction – Round to +Infinity | | NINF | 0xc0000000 | Rounding direction – Round to -Infinity | #### Using the SPARC FPSR Register The SPARC processor does not catch floating-point errors by default. You can change the value of the FPSR within TotalView to customize the exception handling for your program. For example, if your program inadvertently divides by zero, you can edit the bit setting of the FPSR register in the Stack Frame Pane. In this case, you would change the bit setting for the FPSR to include 0x01000000 (as shown in Table 59) so that TotalView traps the "divide by zero" bit. The string displayed next to the FPSR register should now include TEM=(DZ). Now, when your program divides by zero, it receives a SIGFPE signal, which you can catch with TotalView. See Chapter 3 "Setting Up a Debugging Session" on page 29 and "Handling Signals" on page 41 for more information. If you did not set the bit for trapping divide by zero, the processor would ignore the error and set the AEXC=(DZ) bit. #### **SPARC Floating-Point Format** The SPARC processor supports the IEEE floating-point format. ### **Alpha** ## Alpha General Registers TotalView displays the Alpha general registers in the Stack Frame Pane of the Process Window. The next table describes how TotalView treats each general register, and the actions you can take with each register. Table 60: Alpha General Purpose Integer Registers | Register | Description | Data Type | Edit | Dive | Specify in
Expression | |----------|---|-----------------|------|------|--------------------------| | V0 | Function value register | <long></long> | yes | yes | \$v0 | | T0 - T7 | Conventional scratch registers | <long></long> | yes | yes | \$t0 - \$t7 | | S0 – S5 | Conventional saved registers | <long></long> | yes | yes | \$s0 – \$s5 | | S6 | Stack frame base register | <long></long> | yes | yes | \$s6 | | A0 – A5 | Argument registers | <long></long> | yes | yes | \$a0 – \$a5 | | T8 – T11 | Conventional scratch registers | <long></long> | yes | yes | \$t8 – \$t11 | | RA | Return Address register | <long></long> | yes | yes | \$ra | | T12 | Procedure value register | <long></long> | yes | yes | \$t12 | | AT | Volatile scratch register | <long></long> | yes | yes | \$at | | GP | Global pointer register | <long></long> | yes | yes | \$gp | | SP | Stack pointer | <long></long> | yes | yes | \$sp | | ZERO | ReadAsZero/Sink register | <long></long> | no | yes | \$zero | | PC | Program counter | <code>[]</code> | no | yes | \$pc | | FP | Frame pointer; the Frame Pointer (FP) is a software register that TotalView maintains; it is not an actual hardware register— TotalView computes the value of FP as part of the stack backtrace | <long></long> | no | yes | \$fp | #### **Alpha Floating-Point Registers** TotalView displays the Alpha floating-point registers in the Stack Frame Pane of the Process Window. Here is a table describes how TotalView treats each floating-point register, and the actions you can take with each register. Table 61: Alpha Floating-Point Registers | Register | Description | Data Type | Edit | Dive | Specify in Expression | |-----------|---|-------------------|------|------|-----------------------| | F0 – F1 | Floating-point registers (f registers), used singly | <double></double> | yes | yes | \$f0 – \$f1 | | F2 – F9 | Conventional saved registers | <double></double> | yes | yes | \$f2 – \$f9 | | F10 – F15 | Conventional scratch registers | <double></double> | yes | yes |
\$f10 – \$f15 | | F16 – F21 | Argument registers | <double></double> | yes | yes | \$f16 - \$f21 | | F22 – F30 | Conventional scratch registers | <double></double> | yes | yes | \$f22 – \$f30 | | F31 | ReadAsZero/Sink register | <double></double> | yes | yes | \$f31 | | FPCR | Floating-point control register | <long></long> | yes | no | \$fpcr | #### **Alpha FPCR Register** For your convenience, TotalView interprets the bit settings of the Alpha FPCR register. You can edit the value of the FPCR and set it to any of the bit settings outlined in the following table. Alpha FPCR Register Bit Settings | Value | Bit Setting | Meaning | |----------|---------------------|---------------------------------------| | SUM | 0x8000000000000000 | Summary bit | | DYN=CHOP | 0x00000000000000000 | Rounding mode — Chopped rounding mode | | DYN=MINF | 0x0400000000000000 | Rounding mode — Minus infinity | MIPS | Value | Bit Setting | Meaning | |----------|---------------------|---------------------------------| | DYN=NORM | 0x0800000000000000 | Rounding mode — Normal rounding | | DYN=PINF | 0x0c00000000000000 | Rounding mode — Plus infinity | | IOV | 0x02000000000000000 | Integer overflow | | INE | 0x0100000000000000 | Inexact result | | UNF | 0x0080000000000000 | Underflow | | OVF | 0x0040000000000000 | Overflow | | DZE | 0x00200000000000000 | Division by zero | | INV | 0x0010000000000000 | Invalid operation | #### **Alpha Floating-Point Format** The Alpha processor supports the IEEE floating point format. #### MIPS #### **MIPS General Registers** TotalView displays the MIPS general purpose registers in the Stack Frame Pane of the Process Window. The following table describes how TotalView treats each general register, and the actions you can take with each register. Programs compiled either -64 or -n32 have 64 bit registers. TotalView uses < long > for -64 compiled programs and < long long > for -n32 compiled programs. Table 62: MIPS General (Integer) Registers | Register | Description | Data Type | Edit | Dive | Specify in
Expression | |----------|----------------------------|---------------|------|------|--------------------------| | ZERO | Always has the value 0 | <long></long> | no | no | \$zero | | AT | Reserved for the assembler | <long></long> | yes | yes | \$at | | V0 – V1 | Function value registers | <long></long> | yes | yes | \$v0 - \$v1 | s = Table 62: MIPS General (Integer) Registers (cont.) | Register | Description | Data Type | Edit | Dive | Specify in
Expression | |----------|--|-----------------|------|------|--------------------------| | A0 – A7 | Argument registers | <long></long> | yes | yes | \$a0 – \$a7 | | T0 - T3 | Temporary registers | <long></long> | yes | yes | \$t0 - \$t3 | | S0 - S7 | Saved registers | <long></long> | yes | yes | \$s0 - \$s7 | | T8 - T9 | Temporary registers | <long></long> | yes | yes | \$t8 – \$t9 | | K0 – K1 | Reserved for the operating system | <long></long> | yes | yes | \$k1 – \$k2 | | GP | Global pointer | <long></long> | yes | yes | \$gp | | SP | Stack pointer | <long></long> | yes | yes | \$sp | | S8 | Hardware frame pointer | <long></long> | yes | yes | \$s8 | | RA | Return address register | <code>[]</code> | no | yes | \$ra | | MDLO | Multiply/Divide special register, holds least-significant bits of multiply, quotient of divide | <long></long> | yes | yes | \$mdlo | | MDHI | Multiply/Divide special register, holds most-significant bits of multiply, remainder of divide | <long></long> | yes | yes | \$mdhi | | CAUSE | Cause register | <long></long> | yes | yes | \$cause | | EPC | Program counter | <code>[]</code> | no | yes | \$epc | | SR | Status register | <long></long> | no | no | \$sr | | VFP | Virtual frame pointer | <long></long> | no | no | \$vfp | | | The virtual frame pointer is a software register that TotalView maintains. It is not an actual hardware register. TotalView computes the VFP as part of stack backtrace. | | | | | MIPS ## MIPS SR Register For your convenience, TotalView interprets the bit settings of the SR register as outlined in the next table. Table 63: MIPS SR Register Bit Settings | Value | Bit Setting | Meaning | |------------|-------------|---| | 0x00000001 | ΙE | Interrupt enable | | 0x00000002 | EXL | Exception level | | 0x00000004 | ERL | Error level | | 0x00000008 | S | Supervisor mode | | 0x00000010 | U | User mode | | 0x00000018 | U | Undefined (implemented as User mode) | | 0x00000000 | K | Kernel mode | | 0x00000020 | UX | User mode 64-bit addressing | | 0x00000040 | SX | Supervisor mode 64-bit addressing | | 0x00000080 | KX | Kernel mode 64-bit addressing | | 0x0000FF00 | IM=i | Interrupt Mask value is i | | 0x00010000 | DE | Disable cache parity/ECC | | 0x00020000 | CE | Reserved | | 0x00040000 | CH | Cache hit | | 0x00080000 | NMI | Non-maskable interrupt has occurred | | 0x00100000 | SR | Soft reset or NMI exception | | 0x00200000 | TS | TLB shutdown has occurred | | 0x00400000 | BEV | Bootstrap vectors | | 0x02000000 | RE | Reverse-Endian bit | | 0x04000000 | FR | Additional floating-point registers enabled | | 0x08000000 | RP | Reduced power mode | | 0x10000000 | CU0 | Coprocessor 0 usable | | 0x20000000 | CUI | Coprocessor 1 usable | | 0x40000000 | CU2 | Coprocessor 2 usable | | 0x80000000 | XX | MIPS IV instructions usable | #### **MIPS Floating-Point Registers** TotalView displays the MIPS floating-point registers in the Stack Frame Pane of the Process Window. Here is a table that describes how TotalView treats each floating-point register, and the actions you can take with each register. Table 64: MIPS Floating-Point Registers | Register | Description | Data Type | Edit | Dive | Specify in
Expression | |----------------------|---|-------------------|------|------|------------------------------| | F0, F2 | Hold results of floating-
point type function. \$f0 has
the real part, \$f2 has the
imaginary part | <double></double> | yes | yes | \$f0, \$f2 | | F1 – F3,
F4 – F11 | Temporary registers | <double></double> | yes | yes | \$f1 - \$f3,
\$f4 - \$f11 | | F12 – F19 | Pass single or double precision actual arguments | <double></double> | yes | yes | \$f12 – \$f19 | | F20 - F23 | Temporary registers | <double></double> | yes | yes | \$f20 - \$f23 | | F24 – F31 | Saved registers | <double></double> | yes | yes | \$f24 – \$f31 | | FCSR | FPU control and status register | <int></int> | yes | no | \$fcsr | #### **MIPS FCSR Register** For your convenience, TotalView interprets the bit settings of the MIPS FCSR register. You can edit the value of the FCSR and set it to any of the bit settings outlined in the following table Table 65: MIPS FCSR Register Bit Settings | Value | Bit Setting | Meaning | |-----------|-------------|-----------------------------| | RM=RN | 0x00000000 | Round to nearest | | RM=RZ | 0x00000001 | Round toward zero | | RM=RP | 0x00000002 | Round toward plus infinity | | RM=RM | 0x00000003 | Round toward minus infinity | | flags=(I) | 0x00000004 | Flag=inexact result | | flags=(U) | 0x00000008 | Flag=underflow | | flags=(O) | 0x0000010 | Flag=overflow | | flags=(Z) | 0x00000020 | Flag=divide by zero | MIPS Table 65: MIPS FCSR Register Bit Settings (cont.) | Value | Bit Setting | Meaning | |-------------|-------------|--| | flags=(V) | 0x00000040 | Flag=invalid operation | | enables=(I) | 0x00000080 | Enables=inexact result | | enables=(U) | 0x00000100 | Enables=underflow | | enables=(O) | 0x00000200 | Enables=overflow | | enables=(Z) | 0x00000400 | Enables=divide by zero | | enables=(V) | 0x00000800 | Enables=invalid operation | | cause=(I) | 0x00001000 | Cause=inexact result | | cause=(U) | 0x00002000 | Cause=underflow | | cause=(O) | 0x00004000 | Cause=overflow | | cause=(Z) | 0x00008000 | Cause=divide by zero | | cause=(V) | 0x00010000 | Cause=invalid operation | | cause=(E) | 0x00020000 | Cause=unimplemented | | FCC=(0/c) | 0x00800000 | FCC=Floating-Point Condition Code 0; c=Condition bit | | FS | 0x01000000 | Flush to zero | | FCC=(1) | 0x02000000 | FCC=Floating-Point Condition Code 1 | | FCC=(2) | 0x04000000 | FCC=Floating-Point Condition Code 2 | | FCC=(3) | 0x08000000 | FCC=Floating-Point Condition Code 3 | | FCC=(4) | 0x10000000 | FCC=Floating-Point Condition Code 4 | | FCC=(5) | 0x20000000 | FCC=Floating-Point Condition Code 5 | | FCC=(6) | 0x40000000 | FCC=Floating-Point Condition Code 6 | | FCC=(7) | 0x80000000 | FCC=Floating-Point Condition Code 7 | #### **Using the MIPS FCSR Register** You can change the value of the MIPS FCSR register within TotalView to customize the exception handling for your program. For example, if your program inadvertently divides by zero, you can edit the bit setting of the FCSR register in the Stack Frame Pane. In this case, you would change the bit setting for the FCSR to include 0x400 (as shown in Table 65). The string displayed next to the FCSR register should now include "enables=(Z)". Now, when your program divides by zero, it receives a SIGFPE signal, which you can catch with TotalView. See Chapter 3 "Setting Up a MIPS : Debugging Session" on page 29 and "Handling Signals" on page 41 for more information. #### **MIPS Floating-Point Format** The MIPS processor supports the IEEE floating point format. #### **MIPS Delay Slot Instructions** On the MIPS architecture, jump and branch instructions have a "delay slot". This means that the instruction after the jump or branch instruction is executed before the jump or branch is executed. In addition, there is a group of "branch likely" conditional branch instructions in which the instruction in the delay slot is executed only if the branch is
taken The MIPS processors execute the jump or branch instruction and the delay slot instruction as an indivisible unit. If an exception occurs as a result of executing the delay slot instruction, the branch or jump instruction is not executed, and the exception appears to have been caused by the jump or branch instruction. This behavior of the MIPS processors affects both the TotalView instruction step command and TotalView breakpoints. The TotalView instruction step command will step both the jump or branch instruction and the delay slot instruction as if they were a single instruction. If a breakpoint is placed on a delay slot instruction, execution will stop at the jump or branch preceding the delay slot instruction, and TotalView will not know that it is at a breakpoint. At this point, attempting to continue the thread which hit the breakpoint without first removing the breakpoint will cause the thread to hit the breakpoint again without executing any instructions. Before continuing the thread, you must remove the breakpoint. If you need to reestablish the breakpoint, you might then use the instruction step command to execute just the delay slot instruction and the branch. A breakpoint placed on a delay slot instruction of a "branch likely" instruction will be hit only if the branch is going to be taken. Intel-x86 #### Intel-x86 ## Intel-x86 General Registers TotalView displays the Intel-x86 general registers in the Stack Frame Pane of the Process Window. The following table describes how TotalView treats each general register, and the actions you can take with each register. Table 66: Intel-x86 General Registers | Register | Description | Data Type | Edit | Dive | Specify in
Expression | |----------|---------------------|-----------------|------|------|--------------------------| | EAX | General registers | <void></void> | yes | yes | \$eax | | ECX | | <void></void> | yes | yes | \$ecx | | EDX | | <void></void> | yes | yes | \$edx | | EBX | | <void></void> | yes | yes | \$ebx | | EBP | | <void></void> | yes | yes | \$ebp | | ESP | | <void></void> | yes | yes | \$esp | | ESI | | <void></void> | yes | yes | \$esi | | EDI | | <void></void> | yes | yes | \$edi | | CS | Selector registers | <void></void> | no | no | \$cs | | SS | | <void></void> | no | no | \$ss | | DS | | <void></void> | no | no | \$ds | | ES | | <void></void> | no | no | \$es | | FS | | <void></void> | no | no | \$fs | | GS | | <void></void> | no | no | \$gs | | EFLAGS | | <void></void> | no | no | \$eflags | | EIP | Instruction pointer | <code>[]</code> | no | yes | \$eip | | FAULT | | <void></void> | no | no | \$fault | | TEMP | | <void></void> | no | no | \$temp | | INUM | | <void></void> | no | no | \$inum | | ECODE | | <void></void> | no | no | \$ecode | #### **Intel-x86 Floating-Point Registers** TotalView displays the x86 floating-point registers in the Stack Frame Pane of the Process Window. The next table describes how TotalView treats each floating-point register, and the actions you can take with each register. Table 67: Intel-x86 Floating-Point Registers | Register | Description | Data Type | Edit | Dive | Specify in Expression | |----------|---------------------------------|-----------------------|------|------|-----------------------| | ST0 | ST(0) | <extended></extended> | yes | yes | \$st0 | | ST1 | ST(1) | <extended></extended> | yes | yes | \$st1 | | ST2 | ST(2) | <extended></extended> | yes | yes | \$st2 | | ST3 | ST(3) | <extended></extended> | yes | yes | \$st3 | | ST4 | ST(4) | <extended></extended> | yes | yes | \$st4 | | ST5 | ST(5) | <extended></extended> | yes | yes | \$st5 | | ST6 | ST(6) | <extended></extended> | yes | yes | \$st6 | | ST7 | ST(7) | <extended></extended> | yes | yes | \$st7 | | FPCR | Floating-point control register | <void></void> | yes | no | \$fpcr | | FPSR | Floating-point status register | <void></void> | no | no | \$fpsr | | FPTAG | Tag word | <void></void> | no | no | \$fptag | | FPIOFF | Instruction offset | <void></void> | no | no | \$fpioff | | FPISEL | Instruction selector | <void></void> | no | no | \$fpisel | | FPDOFF | Data offset | <void></void> | no | no | \$fpdoff | | FPDSEL | Data selector | <void></void> | no | no | \$fpdsel | #### Intel-x86 FPCR Register For your convenience, TotalView interprets the bit settings of the FPCR and FPSR registers. Intel-x86 You can edit the value of the FPCR and set it to any of the bit settings outlined in the next table. Table 68: Intel-x86 FPCR Register Bit Settings | Value | Bit Setting | Meaning | |---------|-------------|--| | RC=NEAR | 0x0000 | To nearest rounding mode | | RC=NINF | 0x0400 | Toward negative infinity rounding mode | | RC=PINF | 0x0800 | Toward positive infinity rounding mode | | RC=ZERO | 0x0c00 | Toward zero rounding mode | | PC=SGL | 0x0000 | Single precision rounding | | PC=DBL | 0x0080 | Double precision rounding | | PC=EXT | 0x00c0 | Extended precision rounding | | EM=PM | 0x0020 | Precision exception enable | | EM=UM | 0x0010 | Underflow exception enable | | EM=OM | 0x0008 | Overflow exception enable | | EM=ZM | 0x0004 | Zero divide exception enable | | EM=DM | 0x0002 | Denormalized operand exception enable | | EM=IM | 0x0001 | Invalid operation exception enable | #### Using the Intel-x86 FPCR Register You can change the value of the FPCR within TotalView to customize the exception handling for your program. For example, if your program inadvertently divides by zero, you can edit the bit setting of the FPCR register in the Stack Frame Pane. In this case, you would change the bit setting for the FPCR to include 0x0004 (as shown in Table 68) so that TotalView traps the "divide by zero" bit. The string displayed next to the FPCR register should now include EM=(ZM). Now, when your program divides by zero, it receives a SIGFPE signal, which you can catch with TotalView. See Chapter 3 of the TotalView User's Guide for information on handling signals. If you did not set the bit for trapping divide by zero, the processor would ignore the error and set the EF=(ZE) bit in the FPSR #### Intel-x86 FPSR Register The bit settings of the Intel-x86 FPSR register are outlined in the following table. Table 69: Intel-x86 FPSR Register Bit Settings | Value | Bit Setting | Meaning | |---------------------------|-------------|--| | $TOP = \langle i \rangle$ | 0x3800 | Register $\langle i \rangle$ is top of FPU stack | | В | 0x8000 | FPU busy | | C0 | 0x0100 | Condition bit 0 | | C1 | 0x0200 | Condition bit 1 | | C2 | 0x0400 | Condition bit 2 | | C3 | 0x4000 | Condition bit 3 | | ES | 0x0080 | Exception summary status | | SF | 0x0040 | Stack fault | | EF=PE | 0x0020 | Precision exception | | EF=UE | 0x0010 | Underflow exception | | EF=OE | 0x0008 | Overflow exception | | EF = ZE | 0x0004 | Zero divide exception | | EF=DE | 0x0002 | Denormalized operand exception | | EF=IE | 0x0001 | Invalid operation exception | #### **Intel-x86 Floating-Point Format** The Intel-x86 processor supports the IEEE floating point format. Architectures Intel-x86 # Glossary **ACTION POINT:** A debugger feature that allows a user to request that program execution stop under certain conditions. Action points include breakpoints, watchpoints, evaluation points, and barriers. **ACTION POINT IDENTIFIER:** A unique integer ID associated with an action point. **ADDRESS SPACE:** A region of memory that contains code and data from a program. One or more threads can run in an address space. A process normally contains an address space. **AFFECTED P/T SET:** The set of threads that will be affected by the command. For most commands, this is identical to the target p/t set, but in some cases it may include additional threads. **AGGREGATED OUTPUT:** The CLI compresses output from multiple threads when they would be identical except for the p/t identifier. **ARENA:** A specifier that indicates the processes, threads, and groups upon which a command executes. Arena specifiers are **p** (process), **t** (thread), **g** (group), **d** (default), and **a** (all). **AUTOMATIC PROCESS ACQUISITION:** TotalView automatically detects the many processes that parallel and distributed programs run in, and attaches to them automatically so you do not have to attach to them manually. This process is called *automatic process acquisition*. If the process is on a remote machine, automatic process acquisition automatically starts the TotalView debugger server (the tvdsvr). - **BARRIER:** An action point specifying that processes reaching a particular location in the source code should stop and wait for other processes to catch up. - **BREAKPOINT:** A point in a program where execution can be suspended to permit examination and manipulation of data. - **CALL STACK:** A higher-level view of stack memory, interpreted in terms of source program variables and locations. - **CHILD PROCESS:** A process created by another process (*see* **parent process**) when that other process calls **fork(**). - **CLUSTER DEBUGGING:** The action of debugging a program that is running on a cluster of hosts in a network. Typically, the hosts are homogeneous. - **COMMAND HISTORY LIST:** A debugger-maintained list storing copies of the most recent commands issued by the user. - **CONTEXTUALLY QUALIFIED (SYMBOL):** A symbol that is described in terms of its dynamic context, rather than its static scope. This includes process identifier, thread identifier, frame number, and variable or subprocedure name. - **CORE FILE:** A file containing the contents of memory and a list of thread registers. The operating system dumps (creates) a core file whenever a program exits because of a severe error (such as an attempt to store into an invalid address). - **CORE-FILE DEBUGGING:** A debugging session that examines a core file image. Commands that modify program state are not permitted in this mode. - **CROSS-DEBUGGING:** A special case of
remote debugging where the host platform and the target platform are different types of machines. - **CURRENT FRAME:** The current portion of stack memory, in the sense that it contains information about the subprocedure invocation that is currently executing. - **CURRENT LANGUAGE:** The source code language used by the file containing the current source location. TotalView User's Guide Version 4.1 370 - **CURRENT LIST LOCATION:** The location governing what source code will be displayed in response to a list command. - **DATA-SET:** A set of array elements generated by TotalView and sent to the Visualizer. (See **visualizer process**.) - **DBELOG LIBRARY:** A library of routines for creating event points and generating event logs from within TotalView. To use event points, you must link your program with both the **dbelog** and **elog** libraries. - **DBFORK LIBRARY:** A library of special versions of the **fork()** and **execve()** calls used by the TotalView debugger to debug multiprocess programs. If you link your program with TotalView's **dbfork** library, TotalView will be able to automatically attach to newly spawned processes. - **DEBUGGING INFORMATION:** Information relating an executable to the source code from which it was generated. - **DEBUGGER INITIALIZATION FILE:** An optional file establishing initial settings for debugger state variables, user-defined commands, and any commands that should be executed whenever TotalView or the CLI is invoked. Must be called .tvdrc. - **DEBUGGER PROMPT:** A string printed by the CLI that indicates that it is ready to receive another user command. - **DEBUGGER SERVER:** See tvdsvr process. - **DEBUGGER STATE:** Information that TotalView or the CLI maintains in order to interpret and respond to user commands. Includes debugger modes, user-defined commands, and debugger variables. - **DISTRIBUTED DEBUGGING:** The action of debugging a program that is running on more than one host in a network. The hosts can be homogeneous or heterogeneous. For example, programs written with message-passing libraries such as Parallel Virtual Machine (PVM) or Parallel Macros (PARMACS) run on more than one host. - **DIVE STACK:** A series of nested dives that were performed in the same variable window. The number of greater than symbols (>) in the upper left-hand corner of a variable window indicates the number of nested dives on the dive stack. Each time that you undive, TotalView pops a dive from the dive stack and decrements the number of greater than symbols shown in the variable window. - **DIVING:** The action of displaying more information about an item. For example, if you dive into a variable in TotalView, a window appears with more information about the variable. - **EDITING CURSOR:** A black rectangle that appears when a TotalView GUI field is selected for editing. You use field editor commands to move the editing cursor. - **EVALUATION POINT:** A point in the program where TotalView evaluates a code fragment without stopping the execution of the program. - **EVENT LOG:** A file containing a record of events for each process in a program. - **EVENT POINT:** A point in the program where TotalView writes an event to the event log for later analysis using TimeScan. - **EXECUTABLE:** A compiled and linked version of source files, containing a "main" entry point. - **EXPRESSION:** An expression consists of symbols (possibly qualified), constants, and operators, arranged in the syntax of the current source language. Not all Fortran 90, C, and C++ operators are supported. - **EXTENT:** The number of elements in the dimension of an array. For example, a Fortran array of integer(7,8) has an extent of 7 in one dimension (7 rows) and an extent of 8 in the other dimension (8 columns). - **FIELD EDITOR:** A basic text editor that is part of TotalView's interface. The field editor supports a subset of GNU Emacs commands. - **FOCUS:** The set of groups, processes, and threads upon which a CLI command acts. The current focus is indicated in the CLI prompt (if you are using the default prompt). - **FRAME:** An area in stack memory containing the information corresponding to a single invocation of a subprocedure. - **FULLY QUALIFIED (SYMBOL):** A symbol is fully qualified when each level of source code organization is included. For variables, those levels are executable or library, file, procedure or line number, and variable name. - **GRIDGET:** A dotted grid in the tag field that indicates you can set an action point on the instruction. - **GROUP:** When TotalView starts processes, it places related processes in families. These families are called "groups." - **HOST MACHINE:** The machine on which the TotalView debugger is running. - **INITIAL PROCESS:** The process created as part of a load operation, or that already existed in the run-time environment and was attached by TotalView or the CLI. - **LVALUE:** A symbol name or expression suitable for use on the left-hand side of an assignment statement in the corresponding source language. That is, the expression must be appropriate as the target of an assignment. - **LHS EXPRESSION:** This is a synonym for **Ivalue**. - **LOWER BOUND:** The first element in the dimension of an array or the slice of an array. By default, the lower bound of an array is 0 in C and 1 in Fortran, but the lower bound can be any number, including negative numbers. - **MACHINE STATE:** Convention for describing the changes in memory, registers, and other machine elements as execution proceeds. - **MESSAGE QUEUE:** A list of messages sent and received by message-passing programs. - **MPICH:** MPI/Chameleon (Message Passing Interface/Chameleon) is a freely available and portable MPI implementation. MPICH was written as a collaboration between Argonne National Lab and Mississippi State University. For more information, see www.mcs.anl.gov/mpi. - **MPMD (MULTIPLE PROGRAM MULTIPLE DATA) PROGRAMS:** A program involving multiple executables, executed by multiple threads and processes. - **MUTEX:** Mutual exclusion. A collection of techniques for sharing resources so that different uses do not conflict and cause unwanted interactions. - **NATIVE DEBUGGING:** The action of debugging a program that is running on the same machine as TotalView. - **NESTED DIVE WINDOW:** A TotalView window that results from diving into an item in a variable window. A nested dive window replaces the contents of the variable window and has an undive symbol in its title bar. Diving on the undive symbol returns the original contents of the variable window. - **OUT OF SCOPE:** When symbol lookup is performed for a particular symbol name and it is not found in the current scope or any containing scopes, the symbol is said to be out of scope. - **PARALLEL PROGRAM:** A program whose execution involves multiple threads and processes. - **PARCEL:** The number of bytes required to hold the shortest instruction for the target architecture. - **PARENT PROCESS:** A process that calls **fork()** to spawn other processes (usually called child processes). - **PARMACS LIBRARY:** A message-passing library for creating distributed programs that was developed by the German National Research Centre for Computer Science. - **PARTIALLY QUALIFIED (SYMBOL):** A symbol name that includes only some of the levels of source code organization (for example, filename and procedure, but not executable). This is permitted as long as the resulting name can be associated unambiguously with a single entity. - **PC:** This is an abbreviation for Program Counter. - **PROCESS:** An executable that is loaded into memory and is running (or capable of running). - **PROCESS GROUP:** A group of processes associated with a multiprocess program. A process group includes program groups and share groups. - **PROCESS/THREAD IDENTIFIER:** A unique integer ID associated with a particular process and thread. - **PROGRAM EVENT:** A program occurrence that is being monitored by TotalView or the CLI, such as a breakpoint. - **PROGRAM GROUP:** A group of processes that includes the parent process and all related processes. A program group includes children that were forked (processes that share the same source code as the parent) and children that were forked with a subsequent call to **execve()** (processes that do *not* share the same source code as the parent). Contrast with **share group**. - **PROGRAM STATE:** A higher-level view of the machine state, where addresses, instructions, registers, and such are interpreted in terms of source program variables and statements. - **P/T (PROCESS/THREAD) SET:** The set of threads drawn from all threads in all processes of the target program. - **PVM LIBRARY:** Parallel Virtual Machine library. A message-passing library for creating distributed programs that was developed by the Oak Ridge National Laboratory and the University of Tennessee. - **RVALUE:** An expression suitable for inclusion on the right-hand side of an assignment statement in the corresponding source language. In other words, an expression that evaluates to a value or collection of values. - **REMOTE DEBUGGING:** The action of debugging a program that is running on a different machine than TotalView. The machine on which the program is running can be located many miles away from the machine on which TotalView is running. - **RESUME COMMANDS:** Commands that cause execution to restart from a stopped state: **dstep**, **dgo**, **dcont**, **dwait**. - **RHS EXPRESSION:** This is a synonym for **rvalue**. - **RUNNING STATE:** The state of a thread when it is executing, or at least when the CLI or TotalView has passed a request to the underlying run-time system that the thread be allowed to execute. - **SERIAL LINE DEBUGGING:** A form of remote debugging where TotalView and the TotalView Debugger Server communicate over a serial line. - **SHARE GROUP:** A group of processes that includes the parent process and any related processes that
share the same source code as the parent. Contrast with **program group**. - **SHARED LIBRARY:** A compiled and linked set of source files that are dynamically loaded by other executables—and have no "main" entry point. - **SIGNALS:** Messages informing processes of asynchronous events, such as serious errors. The action the process takes in response to the signal depends on the type of signal and whether or not the program includes a signal handler routine, a routine that traps certain signals and determines appropriate actions to be taken by the program. - **SINGLE STEP:** The action of executing a single statement and stopping (as if at a breakpoint). - **SLICE:** A subsection of an array, which is expressed in terms of a lower bound, upper bound, and stride. Displaying a slice of an array can be useful when working with very large arrays, which is often the case in Fortran programs. - **SOURCE FILE:** Program file containing source language statements. TotalView allows you to debug FORTRAN 77, Fortran 90, Fortran 95, C, C++, and assembler - **SOURCE LOCATION:** For each thread, the source code line it will execute next. This is a static location, indicating the file and line number; it does not, however, indicate which invocation of the subprocedure is involved. - **SPAWNED PROCESS:** The process created by a user process executing under debugger control. - **SPMD (SINGLE PROGRAM MULTIPLE DATA) PROGRAMS:** A program involving just one executable, executed by multiple threads and processes. - **STACK:** A portion of computer memory and registers used to hold information temporarily. The stack consists of a linked list of stack frames that holds return locations for called routines, routine arguments, local variables, and saved registers. - **STACK FRAME:** A section of the stack that contains the local variables, arguments, contents of the registers used by an individual routine, a frame symbo pointer pointing to the previous stack frame, and the value of the Program Counter (PC) at the time the routine was called. - **STACK POINTER:** A pointer to the area of memory where subprocedure arguments, return addresses, and similar information is stored. - **STACK TRACE:** A sequential list of each currently active routine called by a program and the frame pointer pointing to its stack frame. - **STATIC (SYMBOL) SCOPE:** A region of a program's source code that has a set of symbols associated with it. A scope can be nested inside another scope. - **STEPPING:** Advancing program execution by fixed increments, such as by source code statements. - **STOP SET:** A set of threads that should be stopped once an action point has been triggered. - **STOPPED/HELD STATE:** The state of a process whose execution has paused in such a way that another program event (for example, arrival of other threads at the same barrier) will be required before it is capable of continuing execution. - **STOPPED/RUNNABLE STATE:** The state of a process whose execution has been paused (for example, when a breakpoint triggered or due to some user command) but can continue executing as soon as a resume command is issued. - **STOPPED STATE:** The state of a process that is no longer executing, but will eventually execute again. This is subdivided into stopped/runnable and stopped/held. - **STRIDE:** The interval between array elements in a slice and the order in which the elements are displayed. If the stride is 1, every element between the lower bound and upper bound of the slice is displayed. If the stride is 2, every other element is displayed. If the stride is -1, every element between the upper bound and lower bound (reverse order) is displayed. **SYMBOL:** Entities within program state, machine state, or debugger state. - **SYMBOL LOOKUP:** Process whereby TotalView consults its debugging information to discover what entity a symbol name refers to. Search starts with a particular static scope and occurs recursively, so that containing scopes are searched in an outward progression. - **SYMBOL NAME:** The name associated with a symbol known to TotalView (for example, function, variable, data type, and such). - **SYMBOL TABLE:** A table of symbolic names (such as variables or functions) used in a program and their memory locations. The symbol table is part of the executable object generated by the compiler (with the **–g** switch) and is used by debuggers to analyze the program. - **TAG FIELD:** The left margin in the source code pane of the TotalView process window containing boxed line numbers marking the lines of source code that actually generate executable code. - **TARGET MACHINE:** The machine on which the process to be debugged is running. - **TARGET PROCESS SET:** The target set for those occasions when operations may only be applied to entire processes, not to individual threads within a process. - **TARGET PROGRAM:** The executing program that is the target of debugger operations. - **TARGET P/T SET:** The set of processes and threads upon which a CLI command will act. - **THREAD:** An execution context that normally contains a set of private registers and a region of memory reserved for an execution stack. A thread runs in an address space. - **THREAD EXECUTION STATE:** The convention of describing the operations available for a thread, and the effects of the operation, in terms of a set of pre-defined states. - **THREAD OF INTEREST:** The primary thread that will be affected by a command. TotalView User's Guide Version 4.1 378 i - **TRIGGER SET:** The set of threads that may trigger an action point (that is, for which the action point was defined). - **TRIGGERS:** The effect during execution when program operations cause an event to occur (such as, arriving at a breakpoint). - **TVDSVR PROCESS:** The TotalView Debugger Server process, which facilitates remote debugging by running on the same machine as the executable and communicating with TotalView over a TCP/IP port or serial line. - **UNDIVING:** The action of displaying the previous contents of a window, instead of the contents displayed for the current dive. To undive, you dive on the undive icon in the upper right-hand corner of the window. - **UPPER BOUND:** The last element in the dimension of an array or the slice of an array. - **USER INTERRUPT KEY:** A keystroke used to interrupt commands, most commonly defined as ^C (Ctrl-C). - **VARIABLE WINDOW:** A TotalView window displaying the name, address, data type, and value of a particular variable. - **VISUALIZER PROCESS:** A process that works with TotalView in a separate window, allowing you to see a graphical representation of program array data. - **WATCHPOINT:** An action point specifying that execution should stop whenever the value of a particular variable is updated. watchpoint ## Index ## **Symbols** Sclid intrinsic 235 \$count intrinsic 215, 217, 218, 237 Scountall intrinsic 237 \$countthread intrinsic 237 \$debug assembler pseudo op 245 \$denorm filter 173 \$duid intrinsic 235 \$hold assembler pseudo op 245 Shold intrinsic 238 \$holdprocess assembler pseudo op 245 Sholdprocess intrinsic 238 \$holdprocessstopall assembler pseudo op 245 \$holdprocessall intrinsic 238 \$holdstopall assembler pseudo op 245 \$holdstopall intrinsic 238 \$holdthread assembler pseudo op 245 Sholdthread intrinsic 238 \$holdthreadstop assembler pseudo op 245 Sholdthreadstop intrinsic 238 \$holdthreadstopall assembler pseudo op 245 \$holdthreadstopall intrinsic 238 \$holdthreadstopprocess assembler pseudo op \$holdthreadstopprocess intrinsic 238 \$inf filter 173 \$long branch assembler pseudo op 245 Snan filter 173 \$nang filter 173 Snans filter 173 Sndenorm filter 173 Snewval intrinsic 227, 231, 235 \$nid intrinsic 236 Sninf filter 173 Soldval intrinsic 227, 231, 236 \$pdenorm filter 173 \$pid intrinsic 236 Spinf filter 173 \$processduid intrinsic 236 \$ptree assembler pseudo op 245 \$stop assembler pseudo op 245 \$stop intrinsic 203, 217, 218, 232, 238 \$stopall assembler pseudo op 245 \$stopall intrinsic 238 \$stopprocess assembler pseudo op 245 \$stopprocess intrinsic 238 \$stopthread assembler pseudo op 245 \$stopthread intrinsic 238 \$systid intrinsic 236 Stid intrinsic 203, 236 \$value intrinsic 175 Svisualize 9, 105, 106, 239 examples 253 in animations 254 in expressions 254 using casts 253 %C server launch replacement character 315 %C server launch replacement characters 59 %D pathname replacement character 316 %E replacement character 121 %F font name replacement character 121 %H hostname replacement character 316 %L host and port replacement character 316 Α | %N line number replacement
character 121, 316 | logical> data type 155
<long long=""> data type 155</long> | list of 18
loading automatically 306 | |--|--|---| | %P password replacement | <long> data type 155</long> | machine-level 118 | | character 316
%S source file replacement | <real*16> data type 155</real*16> | navigation aide 211 | | character 121, 316 | <real*4> data type 155
<real*8> data type 155</real*8></real*4> | saving 232, 308
suppressing 212 | | %t1 file replacement character | <real> data type 155</real> | types of 7 | | 317 | <short> data type 155</short> | unsuppressing 213 | | %t2 file replacement character | <string> data type 150, 155</string> | using as bookmarks 211 | | 317 | <void> data type 155, 156</void> | watchpoints defined 7 | | %V verbosity setting replacement | > (right angle bracket), indicating | Action Points list pane 18 | | character 317 | nested dives 148 | Action Points Options dialog box | | && operator 175 | ? (question) in shortcut key for | 197 | | . (period) | Help command 15 | Action Points window 228 | | in suffix of process names 125 | \ (backslash) search backward
for | displaying 210 | | repeat last text search 26 | strings 26 | figure 210, 228 | | pghpfrc file 108 | ۸ | location 278 | | rhosts 77 | A | adaptor_use option 76 | | stb files 283 | -a option to totalview command | Address Only (Absolute | | .stx files 283 | 31, 46, 300 | Addresses) figure 119 | | .Xdefaults file 275 | aborting field editor 25 | address range conflicts 220 | | / (slash) search for strings 26 | absolute addresses, display
assembler as 118 | address space, shared 5 addresses | | /proc file system 330
: (colon), in array type strings 151 | accelerator keys 14 | changing 158 | | : as array separator 167 | acquiring processes 79 | editing 158 | | <address> data type 153</address> | at startup 69 | of machine instructions 158 | | <pre><char> data type 153</char></pre> | action multiplier 22 | retracing 277 | | <pre><character> data type 154</character></pre> | Action Point Options dialog box | specifying in variable window | | <code> data type 154, 156</code> | 199, 203, 205, 207 | 146 | | <complex*16> data type 154</complex*16> | deleting barrier points 208 | tracking in variable window 144 | | <complex*8> data type 154</complex*8> | figure 204, 208 | AIX | | <complex> data type 154</complex> | process barrier breakpoint 207 | compiling on 320 | | <double precision=""> data type</double> | Action Point Symbol figure 197 | linking C++ to dbfork library | | 154 | action points 7 | 325 | | <double> data type 154</double> | action points window 278 | linking to dbfork library 325 | | <extended> data type 154</extended> | barrier points defined 7 | swap space 333 | | <float> data type 154</float> | breakpoint defined 7 | AIX Mutex Info Window figure 185 | | <int> data type 154</int> | common properties 196 | align assembler pseudo op 245 | | <integer*1> data type 154</integer*1> | conditional defined 7 | allocated arrays, displaying 157 | | <integer*2> data type 155</integer*2> | default is shared 290 | Alpha
architecture 356 | | <integer*4> data type 155
<integer*8> data type 155</integer*8></integer*4> | definition 7, 196
deleting 212 | condition variable window 188 | | <integer 133<br="" 82="" data="" type=""><integer> data type 155</integer></integer> | disabling 211 | floating-point format 358 | | <pre><integer> data type 155 <logical*1> data type 155</logical*1></integer></pre> | diving into 211 | floating-point registers 357 | | <logical 12="" 155<="" data="" li="" type=""><logical*2> data type 155</logical*2></logical> | enabling 212 | FPCR register 357 | | <pre><logical*4> data type 155</logical*4></pre> | evaluation points defined 7 | general registers 356 | | <logical*8> data type 155</logical*8> | ignoring 212 | mutex 184 | | - ** | - 0 | | | Ambiguous Function dialog box | Array Data Filtering for IEEE | overlapping nor | |---------------------------------|------------------------------------|---------------------| | 201 | Values figure 174 | ory 16 | | Ambiguous Function Name Dialog | array services handle (ash) 81 | pointers to 151 | | Box figure 202 | Array Statistics Window figure 178 | quartiles statist | | ambiguous function names 201 | arrays | reversed indexi | | ambiguous locations 201 | \$value special variable 175 | skipping elemer | | ambiguous names 116 | array data filtering 171 | skipping over el | | ambiguous source line 199 | bounds 151 | slice example 1 | | Ambiguous Source Line dialog | character 155 | slices with the v | | box 199 | checksum statistic 178 | mand | | Ambiguous Source Line Selection | colon separators 167 | sorting 176 | | dialog box 198 | count statistic 178 | standard deviat | | Ambiguous Source Line Selection | deferred shape 164, 167 | 179 | | Dialog Box figure 199 | denormalized count statistic | statistics 178 | | ambiguous source lines 133 | 178 | stride elements | | angle brackets, in windows 148 | display subsection 152 | subsections 16' | | animation using \$visualize 254 | displaying 166, 167 | sum statistic 18 | | Append data to a file command | displaying allocated 157 | type strings for | | 27 | displaying argy 156 | upper adjacent | | architectures 343 | displaying contents 23 | upper bound 15 | | Alpha 356 | displaying declared 157 | upper bound of | | HP 348 | displaying one element 170 | visualizing 251 | | HP PA-RISC 348 | displaying slices 167 | visualizing data | | Intel-x86 364 | diving into 147 | zero count stati | | MIPS 358 | editing dimension of 152 | arrays, sorting 171 | | PowerPC 343 | examining data of 8 | arrow foreground | | SPARC 352 | extent 152 | arrow over line nui | | areas of memory, data type 156 | filter conversion rules 176 | -arrow_bg_color c | | arguments | filter expressions 175 | -arrow_color option | | for totalview command 299 | filtering 152, 171, 172 | arrowBackground(| | for tvdsvr command 312 | filtering data 176 | resource | | in server launch command 59, | filtering options 171 | arrowForegroundC | | 64 | in C 151 | 276 | | passing to program 31 | in Fortran 151 | ascii assembler ps | | setting 46 | infinity count statistic 179 | asciz assembler ps | | Arguments/Create/Signal menu | laminating 181 | ash (array services | | 33, 46 | limiting display 170 | ask on dlopen opt | | argv, displaying 156 | lower adjacent statistic 179 | -ask_on_dlopen o | | Array Data Filter by Range of | lower bound 151 | askOnDlopen X re | | Values figure 174 | lower bound of slices 167 | ASM Button in Exp | | array data filtering 176 | maximum statistic 179 | Window | | by comparison 172 | mean statistic 179 | ASM icon 197, 202 | | by range of values 173 | median statistic 179 | ASM icon color 29 | | for IEEE values 173 | minimum statistic 179 | assembler | | Array Data Filtering by | multidimensional slices 168 | absolute addres | | Comparison figure 172 | NaN statistic 179 | and –g compile | | | non-default lower bounds 152 | constructs 242 | oping nonexistent memory 166 rs to 151 es statistic 179 ed indexing of 168 g elements 169 ng over elements 167 ample 167, 169 vith the variable command 170 176 rd deviation statistic 179 cs 178 elements 167 ctions 167 atistic 180 rings for 151 adjacent statistic 180 bound 151 bound of slices 167 zing 251 zing data 9 ount statistic 180 rting 171 ground color 286 er line number 18 g color option 300 olor option 300 kgroundColor X resource 276 groundColor X resource 276 mbler pseudo op 245 mbler pseudo op 245 services handle) 81 open option 339 dlopen option 300, 339 pen X resource 276 on in Expression Window figure 243 197. 202 color 292 te addresses 118 compiler option 23 | display symbolically 280 | В | bookmarks, using action points as | |------------------------------------|----------------------------------|---| | displaying 118 | B state 40 | 211 | | examining 118 | background color 276, 277 | bounds for arrays 151 | | expressions 243 | background color for button 278 | boxed line number 15, 18, 197 | | in code fragment 7, 213 | -background option 301 | branch out instruction 218 | | symbolic addresses 118 | backgroundColor X resource 277 | break foreground color 278 | | Assembler Display Mode | backspace key 25 | -break_color option 301 | | command 118 | BARR icon 207, 209 | breakFontForegroundColor X | | Assembler Only (Symbolic | -barr_stop_all option 301 | resource 278 | | Addresses) figure 119 | barrier breakpoints 138 | Breakpoint at Location command | | assembler operators, TotalView | see also breakpoints | 200, 201 | | 244 | see also process barrier break- | breakpoint files 340 | | assembler-level action points 197 | point | Breakpoint Symbol figure 198 | | asynchronous thread control 132 | defined 7 | breakpoints | | at breakpoint state 40 | barrier foreground font 277 | and MPI_Init() 79 | | attached process states 40 | barrier point 123 | apply to all threads 196 | | attached thread states 40 | stopped process 210 | apply to processes 197 | | attaching | barrier point icon color 277 | autoloading 277 | | remote processes, by diving 53 | barrier points 288 | automatically copied from | | remote processes, by node 52 | clearing 212 | master process 71 | | to child processes 5 | creating 208 | behavior when reached 203 | | to HP MPI job 76 | deleting 208 | changing for parallelization | | to MPICH application 72 | disabling 209 | 111 | | to MPICH job 72 | stop all related processes 203 | clearing 14, 212 | | to processes 33, 34, 79 | toggling to breakpoint 210 | conditional 213, 214, 215, 237 | | to PVM task 101 | -barrier_color option 301 | copy, master to slave 72 | | attaching to processes 33, 52, 101 | -barrier_font_color option 301 | countdown 215, 237 | | attaching to relatives 35 | barrierFontForegroundColor X | counting down 237 | | attaching to RMS2 processes 82 | resource 277 | default stopping action 111 | | attaching to SGI MPI job 81 | barrierForegroundColor X | defined 7, 196 | | attaching TotalView to poe 80 | resource 277 | deleting 212 | | Auto Visualize, in Directory | barrierStopAll X resource 278 | disabling 211 | | Window 256
auto-launch 55, 56 | base window, defined 148 | enabling 212 | | auto-launch feature | baud rate, specifying 314 | entering 81 | | changing options 289 | begin line, moving to 25 | example of setting in a multi-
process program 206 | | disabling 55, 56 | benchmarks of interpreted and | for program group 126 | | autoLoadBreakpoints X resource | compiled expressions | fork() 205 | | 277 | 219 | ignoring 212 | | automatic process acquisition 69, | -bg option 301 | in child process 203 | | 71, 76, 100 | bit fields 149 | in multiple outlines routines 91 | | auto-reduce option 263 | black and white display 293 | in parent process 203 | | autoRetraceAddresses X resource | blindMouse X resource 278 | in spawned process 100 | | 277 | block cursor 24 | listing 18 | | autoSaveBreakpoints X resource | Block Distributed Array on Three | loading automatically 277 | | 277 | Processes figure 106 | machine-level 118, 201 | | | blocking send
operations 88 | multiple processes 203 | C | not shared in separated chil- | buttonBackgroundColor X | ch mpl device 70 | |-------------------------------------|---|-----------------------------------| | dren 205 | resource 278 | ch_p4 device 70, 72, 73, 113 | | placing 18 | buttonForegroundColor X | ch_shmem device 70, 72 | | poping Process window 287 | resource 279 | changing | | process barrier 5 | byte assembler pseudo op 246 | global variables 129 | | process barrier defined 5 | | program groups 126 | | reloading 78 | C | values 24 | | removed when detaching 36 | C language | variables 149 | | removing 13 | array bounds 151 | changing auto-launch options 55 | | saving 232, 277 | arrays 151 | Changing Process Groups Dialog | | set while a process is running | file suffixes 12 | Box figure 127 | | 198 | filter expression 175 | char data type, retaining data as | | set while running parallel tasks | • | 156 | | 78 | 150 | character arrays 155 | | setting 13, 14, 15, 78, 197, 203 | | -chase option 301 | | setting for HPF 108 | in evaluation points 239 | chaseMouse X resource 279 | | shared by default in processes | | chasing pointers 147 | | 205 | parameter in .Xdefaults file | checksum array statistic 178 | | sharing 5, 203, 205 | 280 | child process names 125 | | stop all related processes 203 | type strings supported 150 | child processes, attaching to 5 | | suppressing 212 | C shell 331 | children calling execve(), see | | thread-specific 203, 236 | C++ | execve() | | toggling 200 | changing class types 160 | classes, displaying 159 | | toggling to barrier point 210 | demangler 303 | Clear All STOP and EVAL | | breakpointWindLocation X | display classes 159 | command 212 | | - | in code fragment 7 | | | resource 278 | | clearing | | bss assembler pseudo op 246 | including libdbfork.h 325 | breakpoints 14, 203, 212 | | built-in statements, see intrinsics | templates, ambiguous source
lines in 198 | evaluation points 14 | | built-in type strings 153 | | event points 14 | | bulk launch 316 | C++ Type Cast to Base Class | CLI, starting 12 | | command 57 | Dialog Box figure 160 | \$clid intrinsic 235 | | enabling 56 | C++ Type Cast to Derived Class | Close All Similar Windows | | Bulk Launch Window command | Dialog Box figure 160 | command 147 | | 56 | call stack 18 | Close Window command 15, 147 | | bulk server launch 55, 56 | -callback option 60, 311, 312 | 235 | | on IBM RS/6000 62 | -callback_host 312 | Close, in Data Window 257 | | on SGI MIPS 61 | -callback_host option 61 | closed loop, see closed loop | | bulkLaunchBaseTimeout X | -callback_ports 312 | closing variable windows 147 | | resource 278 | -callback_ports option 61 | cluster debugging 52, 53, 54 | | bulkLaunchEnabled X resource | cancel command 14 | cluster ID 235 | | 278 | case-sensitivity in searches 289 | code constructs supported | | bulkLaunchIncrTimeout X | casting 149, 151 | Assembler 242 | | resource 278 | examples 156 | C 239 | | bulkLaunchString X resource 278 | to type 147 | Fortran 241 | | button background color 278 | types of variable 149 | <code> data type 156, 158</code> | | -button_bg_color option 301 | CDWP, see watchpoints | code fragments 213, 235 | | -button fg color option 301 | ch Ifshmem device 70 | modifying instruction path 21 | | when executed 213 | ly 118 | Open Expression Window 233 | |--------------------------------|---------------------------------|--------------------------------| | which programming languages | dmpirun 74 | Output to File 48 | | 213 | dpvm 99 | pghpf 109 | | within evaluation 7 | Duplicate Window 149 | poe 71, 77, 107 | | colons as array separators 167 | Edit Source Text 116, 121 | prun 81 | | color | Editor Launch String 122 | pvm 97, 99 | | error indicators 281 | Find Interesting Relative 127, | Quit Debugger 28 | | EVAL icon 281 | 128 | Reexecute Last Save Window | | foreground 282 | for Directory Window | 27 | | of text 294 | View, Graph, Surface, File, | Release Group 124, 207 | | of title 294 | Delete 256 | Reload Executable File 33 | | using 293 | for Graph Data Window | Reset View 264 | | -color option 301 | Lines, Points, Transpose | Restart Program 142 | | comm assembler pseudo op 246 | 260 | Return (out of function) 137 | | command line arguments 46 | Fortran Modules Window 162 | Return (out of function) Group | | passing to TotalView 31 | Function or File 101, 115, 117, | 137 | | command line option, launch | 120, 163 | rsh 63, 77 | | Visualizer 265 | Global Variables Window 145 | Run (to selection) 111, 130, | | command stopping point for | Go Group 111, 123, 129, 205 | 132, 135 | | groups 131 | Go Process 15, 74, 75, 78, 111, | Run (to selection) Group 136 | | commands 30 | 123, 128 | Run (to selection) Thread 136, | | . (Reexecute Last Search) 26 | Go Thread 128 | 137 | | / (Search for String) 26 | group or process 111 | Save All Action Points 233 | | \ (Search Backward for String) | Halt Group 111, 123 | Save Window to File 27 | | 26 | Halt Process 122 | Server Launch Window 55, 58 | | arguments 46 | Halt Thread 122 | server launch, arguments 59 | | Assembler Display Mode 118 | Help 15 | Set Command Arguments 46 | | Breakpoint at Location 200, | Hold Group 124 | Set Continuation Signal 36, | | 201 | Hold/Release Process 124, 207 | 140 | | change Visualizer launch 250 | input and output files 48 | Set Environment Variables 47 | | Clear All STOP and EVAL 212 | Input from File 48 | Set PC to Absolute Value 141 | | Close All Similar Windows 147 | Interleave Display Mode 118, | Set PC to Selection 141 | | Close Window 15, 147, 235 | 141 | Set Process Program Group | | Create Process (without start- | Message State Window 83 | 127 | | ing it) 129 | mpirun 76, 110 | Set Search Directory 32, 35, | | Ctrl-? (help) 15 | New Base Window 149 | 44, 98, 273, 289 | | Ctrl-C 14 | New Program Window 32, 33, | Set Signal Handling Mode 43, | | Ctrl-L 15 | 35, 36, 54, 316 | 98, 99 | | Ctrl-Q 15, 28 | Next (instruction) 130, 135 | shift-return 15 | | Ctrl-Q (quit) 28 | Next (instruction) Group 135 | Show All Process Groups 125, | | Ctrl-R 15 | Next (instruction) Thread 135 | 127 | | Current Stackframe 120 | Next (source line) 130, 135 | Show All PVM Tasks 101 | | Delete Program 33, 89, 142 | Next (source line) Group 135 | Show All Unattached Process- | | Detach from Process 36 | Next (source line) Thread 135 | es 33, 34 | | Display Assembler by Address | Next Group 111 | Show Event Log Window 48 | | 118 | Open Action Points Window | single-stepping 133 | | Display Assembler Symbolical- | 210, 228 | Source Display Mode 118 | C | Step (instruction) 130, 134 | compiled expressions 217, 218 | conditional watchpoints, see | |--------------------------------|-----------------------------------|------------------------------------| | Step (instruction) Group 134 | allocating patch space for 220 | watchpoints | | Step (instruction) Thread 134 | benchmarks 219 | conditionVariableInfoWindLocati | | Step (source line) 130, 134 | benefits of 219 | on X resource 279 | | Step (source line) Group 129, | performance 217 | configure command 70 | | 130, 134 | compileExpressions X resource | configuring for the Visualizer 249 | | Step (source line) Thread 134 | 279 | connection directory 316 | | Step Group 111 | -compiler_vars option 302 | connection timeout 56, 58 | | Suppress All Action Points 212 | compilers | connection timeout, altering 55 | | Toggle Laminated Display 180 | KCC 284 | console output for tvdsvr 313 | | Toggle Thread Laminated Dis- | mpcc_r 82 | contained functions 163 | | play 180 | mpxlf_r 82 | context-sensitive help 10 | | totalview 12, 30, 74, 78, 80 | mpxlf90_r 82 | continuing with a signal 139 | | command-line options 275 | compilerVars X resource 279 | contour lines 263 | | core files 30, 36 | compiling | contour option 263 | | syntax and use 299 | considerations 30 | contour settings 262 | | totalviewcli 12, 31 | debugging symbols 319 | control buttons for navigation 18, | | tvdsvr 55, 289 | –g compiler option 11, 30, 319 | 19 | | launching 59 | HPF code 109 | control registers 122 | | syntax and use 311 | multiprocess programs 29 | interpreting 122 | | Unsuppress All Action Points | –O option 30 | conversion rules for filters 176 | | 213 | on Compaq Tru64 UNIX 321 | copy and paste text 24 | | Update Process Info 123, 138 | on HP-UX 321 | copying between windows 24 | | Update PVM Task List 101 | on IRIX 322 | copying text between windows 24 | | Variable 93, 144, 145, 170 | on SunOS 323 | core dump, naming the signal that | | Visualize 9, 252 | optimization 30 | caused 37 | | visualize 250, 265 | options 319 | core files | | Visualize Distribution 106 | programs 11, 29 | examining 6, 36 | | Visualize ownership informa- | switch, library 29 | in totalview command 30, 36 | | tion 106 | recompiling 33 | correcting programs 216 | | xrdb 274, 275 | compound objects 153 | count array statistic 178 | | common block | Condition Variable Info Window | \$count intrinsic 237 | | displaying 161 | 188 | \$countall intrinsic 237 | | diving on 161 | condition variables 188 | countdown breakpoints 215, 237 | | if composite object 162 | address of 190 | \$countthread intrinsic 237 | | initial address of 162 | flags 189 | CPU registers 122 | | members have function scope | information window 279 | cpu_use option 76 | | 161 | mutex guard 190 | Create Process (without starting | | Multiple tag 162 | name of 190 | it) command 129 | | Compaq Tru64 UNIX | process shared value 189 | creating groups 129 | | /proc file system 330 | sequence number 189 | creating processes 46, 128 | | Condition Variable Data Win- | waiters value 190 | and starting them 128 | | dow figure 189 | Condition Variables window 188 | errors 270 | | linking to dbfork library 326 | conditional breakpoints 213, 214, | new 32 | | swap space 332 | 215, 237 | using Step (source line) 130 | | Compaq Tru64 UNIX Mutex Info | defined 7 | without starting them 129 | | Window figure 184 | | crossed-arrow
cursor 19 | D | crt0.o module 101 | data assembler pseudo op 246 | debugger server 55, 289, 311 | |----------------------------------|-----------------------------------|----------------------------------| | Ctrl-? keypath 15 | data pane, laminated 183 | see also, tvdsvr | | Ctrl-A keypath 25 | data size limit in C shell 331 | Debugger Unique ID (DUID) 235 | | Ctrl-B keypath 25 | data types | debugging | | Ctrl-C keypath 14, 25, 112 | see also TotalView data types | distributed programs 9 | | Ctrl-D keypath 25 | <string> 150</string> | executable file 30 | | Ctrl-E keypath 25 | C++ 159 | HPF code 110, 305 | | Ctrl-F keypath 25 | changing 8, 149 | multiprocess programs 30 | | Ctrl-H keypath 25 | changing class types in C++ | not compiled with –g 12 | | Ctrl-K keypath 25 | 160 | OpenMP applications 89 | | Ctrl-L keypath 15 | chars, retaining as 156 | programs that call execve 30 | | Ctrl-N keypath 22, 25 | for visualization 251 | programs that call fork 30 | | Ctrl-O keypath 25 | int 150 | PVM applications 96 | | Ctrl-P keypath 22, 25 | int* 150 | QSW RMS2 81 | | Ctrl-Q keypath 15, 28 | int[] 150 | remote processes 51 | | Ctrl-R command 15 | opaque data 157 | SHMEM library code 103 | | Ctrl-R keypath 15 | pointers to arrays 151 | Debugging a Distributed Program | | Ctrl-U keypath 22, 25 | predefined 153 | with TotalView, figure 2 | | Ctrl-V keypath 24, 25 | to visualize 251 | Debugging a Remote Program, | | Ctrl-Z keypath 112 | user-defined 161 | figure 2 | | cTypeStrings X resource 280 | data watchpoints, see watchpoints | debugging Fortran modules 162 | | current data size limit 334 | data window 256 | debugging PVM applications 97 | | current location of program | scaling 260 | debugging setuid programs 272 | | counter 18 | translating 261 | declared arrays, displaying 157 | | current stack frame 120 | Visualizer, display commands | decw\$sm general.dat 275 | | Current Stackframe command | 258 | def assembler pseudo op 246 | | 120 | zooming 261 | default address range conflicts | | current working directory 44, 45 | data*pick_message.background | 220 | | Current/Update/Relatives menu | X resource 296 | default font 282 | | 120, 123, 127 | dataset | deferred shape array definition | | cursor | deleting 256 | 167 | | deleting character at 25 | dimensions 267 | deferred shape array types 164 | | focus 31 | for Visualizer 251 | delay slot instructions for MIPS | | moving backwards 25 | header fields 266 | 363 | | moving to next line 25 | ID 267 | delete key 25 | | moving up a line 25 | selecting 256 | Delete Program command 33, 89, | | to beginning of line 25 | showing parameters 264 | 142 | | customizing TotalView 275 | vh axis order field 267 | Delete, in Data Window 257 | | S . | dataWindLocation X resource 280 | deleting | | D | dbfork library 30, 205 | a character 25 | | d process object 330 | linking with 30, 324 | action points 212 | | data | syntax 302 | character 25 | | displaying 8 | –dbfork option 302 | datasets 256 | | examining 8 | deadlocks, message passing 82 | processes 214 | | manipulating 8 | \$debug assembler pseudo op 245 | programs 142 | | surface data, manipulation 264 | -debug, using with MPICH 89 | -demangler option 303 | | viewing, from Visualizer 258 | -debug file option 302, 313 | denorm filter 173 | | - | ~_ · | | ט | denormalized count array statistic | Action Points window 210 | into a stack frame 23 | |------------------------------------|----------------------------------|-----------------------------------| | 178 | areas of memory 146 | into a structure 147 | | DENORMs 171 | argv array 156 | into a thread 23 | | Detach from Process command | array data 23 | into a variable 23 | | 36 | arrays 166, 167 | into an action point 211 | | detaching from processes 36 | common blocks 161 | into an array 147 | | detaching removes all | data 8 | into formal parameters 143 | | breakpoints 36 | declared and allocated arrays | into Fortran common blocks | | dialogs | 157 | 161 | | behavior of 279, 305 | Fortran data types 161 | into function name 116 | | location of 301 | Fortran module data 162 | into functions 8 | | dimmed information, in the root | global variables 145 | into global variables 145 | | window 138 | HPF distributed array node 305 | into local variables 143 | | Dimmed Process Information in | machine instructions 147, 158 | into MPI buffer 86 | | the Root Window figure | memory 146 | into MPI processes 85 | | 139 | mutex information, see mutexes | into parameters 143 | | directories, setting order of | pointer 23 | into process group 125 | | search 44 | pointer data 23 | into processes 20, 34 | | directory search path 98 | registers 143 | into PVM tasks 101 | | Directory Window, menu | remote hostnames 16 | into registers 143 | | commands 256 | stack trace pane 23 | into threads 18, 20 | | directory*auto_visualize.set X | structs 152 | into variables 8 | | resource 296 | subroutines 23 | nested 23 | | Directory, in Data Window 257 | thread objects 183 | nested dive defined 147 | | directory.width X resource 296 | typedefs 152 | opening a new window 20 | | disabling | unions 153 | replacing contents 148 | | action points 211 | variable 23 | shift key creates duplicate win- | | auto-launch feature 55, 56, 63, | variable windows 143 | dow 149 | | 289 | Displaying C++ Classes that Use | Diving into Common Block List in | | barrier points 209 | Inheritance figure 159 | Stack Frame Pane figure | | PVM support 98, 99, 281, 288, | Dist (distributed) indicator 105 | 161 | | 308 | distributed debugging 9 | Diving into Local Variables and | | disassembly, in variable window | see also PVM applications | Registers figure 144 | | 158 | remote processes 51 | DLL Do Query on Load list 280, | | discard mode for signals 44 | remote server 55 | 339 | | Display Assembler by Address | Dive button 13 | DLL Don't Query on Load list 280, | | command 118 | dive mouse button 23 | 339 | | Display Assembler Symbolically | dive stack 148 | dllIgnorePrefix X resource 280 | | command 118 | diving 23, 79 | dllStopSuffix X resource 280 | | Display of Random Data figure | always opening a new window | dlopen 338 | | 261 | when 18 | dlopen Dialog Box figure 339 | | -display option 303 | definition 148 | DMPI 82 | | Display/Directory/Edit menu 79, | in a laminated pane 182 | dmpirun command 74 | | 121, 122 | in a variable window 147 | double assembler pseudo op 246 | | displayAssemblerSymbolically X | in source code 116 | down-arrow key 21, 22 | | resource 280 | into a pointer 23, 147 | DPVM | | displaying 23 | into a process 23 | see also PVM | Ε | | adit and annuals Ctuin a V neadonna | alaanina 1.4 | |--|--------------------------------------|---| | enabling support for 99 | editorLaunchString X resource | clearing 14
commands 237 | | must be running before Total-
View 99 | 281
ELOG icon 13 | controlling 222 | | | | defined 7, 196 | | starting session 99 | for event points 14
enabling | | | dpvm command 99 | 8 | defining 213 | | -dpvm option 99, 303, 313
dpvm option 99 | action points 212 | examples 215
Fortran constructs 241 | | | PVM support 98, 99, 281, 288,
308 | | | DPVMDebugging X resource 281 DUID 235 | end line, moving to 25 | HPF restriction 105 listing 18 | | | environment variables 46 | lists of 18 | | of process 236
\$duid intrinsic 235 | adding new ones to environ- | machine level 118, 213 | | | ment 47 | | | -dump_core option 303 Duplicate Window command 149 | | saving 214 | | | before starting poe 77 | setting 14, 214 | | dynamic libraries, debugging in PVM 102 | EDITOR 121 | where generated 213 evalWindLocation X resource 281 | | | LD_LIBRARY_PATH 326, 327,
328 | event log 5 | | dynamic library support limitations 340 | | | | | MP_ADAPTOR_USE 77 MP_CPU_USE 77 | window 48, 281
window location 281 | | -dynamic option 303 dynamic patch space allocation | MP_CPO_USE 77 MP_EUIDEVELOP 87 | Event Log window figure 49 | | 220 | PGI 107 | | | dynamically linked, stopping after | TVDSVRLAUNCHCMD 59 | event points
clearing 14 | | start() 101 | equiv assembler pseudo op 246 | listing 18 | | dynamically loaded libraries 107, | error indicator color 281 | _ | | 338 | error state 40, 41 | setting 14
eventLogWindLocation X | | 330 | error color option 304 | resource 281 | | E | errorFontForegroundColor X | examining | | E state 40 | resource 281 | core files 36 | | Edit Source Text command 116, | errors 269 | process groups 125 | | 121 | in multiprocess program 43 | source and assembler code | | editing | EVAL (Evaluate Expression) | 118 | | addresses 158 | button 214 | stack trace and stack frame | | laminated pane 183 | Eval button 234 | 143 | | source text 121 | EVAL icon 13 | status and control registers | | text 24 | color 281 | 122 | | type strings 149 | for evaluation points 14 | examining data 8 | | editing compound objects or | EVAL icon, for evaluation points | examining processes 124 | | arrays 153 | 14 | Example of Program Groups and | | Editing Cursor figure 24 | EVAL point, see evaluation points | Share Groups figure 125 | | EDITOR environment variable 121 | eval_color option 304 | exception data on Compaq Tru64 | | editor launch string 121 | evalForegroundColor X resource | 324 | | changing 122 | 281 | exception enable modes 122 | | default 121 | evaluating an expression in a | executables | | replacement characters 121 | watchpoint 223 | debugging 30 | | Editor Launch String command | evaluating expressions 233 | loading 32 | | 122 | evaluation points 213 | reloading 33 | | editor, exiting from 15 | assembler constructs 242 | executing | | , | C constructs 239 | out of function 137 | | | | | | to a selected line 135 | deleting previous character 25 | Variable Data Win- | |--|--------------------------------|---| | to the completion of a function | ending session 15 |
dow 189 | | 137 | kill line command 25 | Compaq Tru64 UNIX Mutex | | execution context, private 5 | moving back a character 25 | Info Window 184 | | execution stack, thread private 6 | moving to beginning of line 25 | Debugging a Distributed Pro- | | execve() 5, 30, 33, 124, 125, 205, | moving up a line 25 | gram with TotalView | | 324 | multiplier 25 | 2 | | attaching to processes 33 | next line command 25 | Debugging a Remote Program | | call failed 270 | open line command 25 | with TotalView 2 | | debugging programs that call | pasting 25 | Dimmed Process Information | | 30 | return key 25 | in the Root Window
139 | | failure of 270 | tab 26 | | | setting breakpoints with 205 | fields, scrolling 22 | Display of Random Data 261 | | exit command 15
Exit, from Visualizer 256 | Figures | Displaying C++ Classes that Use Inheritance 159 | | | Sort Items on the Process Pop | Diving into Common Block List | | exiting from editor 15
exiting TotalView 28 | Up Menu 177
figures | in Stack Frame Pane | | expression evaluation window | Action Point Options Dialog | 161 | | compiled and interpreted ex- | Box 204, 208 | Diving into Local Variables and | | pressions 217 | Action Point Symbol 197 | Registers 144 | | discussion 233 | Action Points Window 210, 228 | dlopen Dialog Box 339 | | location 281 | Address Only (Absolute Ad- | Editing Cursor 24 | | expression system | dresses) 119 | Event Log window 49 | | AIX 341 | AIX Mutex Info Window 185 | Example of Program Groups | | Alpha 342 | Ambiguous Function Name Di- | and Share Groups | | IRIX 342 | alog Box 202 | 125 | | expressions 204 | Ambiguous Source Line Selec- | Fortran 90 Pointer Value 166 | | benchmarks for compiling and | tion Dialog Box 199 | Fortran 90 User Defined Type | | interpreting 219 | Array Data Filter by Range of | 164 | | benefit of compilation 219 | Values 174 | Fortran Array with Inverse Or- | | can contain loops 235 | Array Data Filtering by Com- | der and Limited Ex- | | compiled 218 | parison 172, 174 | tent 170, 171 | | evaluating 233 | Array Statistics Window 178 | Fortran Modules Window 163 | | expressions, performance of 217 | ASM Button in Expression Win- | Function Name Dialog Box 116 | | expressions, using 7 | dow 243 | Input from File dialog box 48 | | –ext option 304 | Assembler Only (Symbolic Ad- | Interleaved Source/Assembler | | extent of arrays 152 | dresses) 119 | (Absolute Addresses) | | _ | Block Distributed Array on | 120 | | F | Three Processes 106 | Key Data Window 194 | | f77. generated 109 | Breakpoint Symbol 198 | Key List Window 193 | | fatal errors 331 | C++ Type Cast to Base Class | Laminated Array and Structure | | –fg option 304 | Dialog Box 160 | 182 | | field editor 25 | C++ Type Cast to Derived | Laminated Scalar Variable 181 | | aborting 25 | Class Dialog Box 160 | Laminated Variable at Different | | closing 25 | Changing Process Groups Dia- | Addresses 182 | | copy and pasting text 24 | log Box 127 | Message State Pending Re- | | deleting next character 25 | Compaq Tru64 Unix Condition | ceive Operation 86 | F | Message State Pending Send | Scroll bar 21 | Watchpoint Options Dialog | |-------------------------------|--------------------------------|---------------------------------| | Operation 88 | Set Command Arguments dia- | Box 226 | | Message State Unexpected | log box 46 | –file option 250 | | Message 87 | Set Handling Mode Command | -file option to Visualizer 265 | | Message State window 84 | dialog box 43 | files | | Mutex Data Window on Com- | Set Search Directory dialog | .pghpfrc 108 | | paq Tru64 UNIX 185 | box 45 | .rhosts 77 | | Nested Dives 148 | SHMEM Sample Session 104 | .stb 283 | | New Program Window Dialog | Single Process Group Window | .stx 283 | | Box 35 | 126 | .Xdefaults 275 | | OpenMP THREADPRIVATE | Sizing Cursor 19 | hosts.equiv 77 | | Common Block Vari- | Slice Displaying the Four Cor- | libdbfork.h 325 | | able 95 | ners of an Array 169 | license.dat 271 | | Parallel Tasks dialog box 78 | Sort Window 177 | visualize.h 266 | | Pop-up Menu and Submenu 14 | Spelling Corrector Dialog Box | fill assembler pseudo op 246 | | Process Barrier Breakpoint in | 26 | filter expression, matching 171 | | Process and Root | Stopped Execution of Com- | filtering | | Windows 209 | piled Expressions | array data 171, 176 | | Process Groups Window 126 | 218 | array expressions 175 | | Process Window 17 | Stopping Spawned Processes | by range of values 173 | | Process Window Navigation | dialog box 72 | comparing types of 175 | | Control 18, 19 | Three Dimensional Array Sliced | conversion rules 176 | | Processes that TotalView | to Two Dimensions | example 172 | | doesn't own 72 | 251 | in sorts 177 | | PVM Tasks and Configuration | Three Dimensional Surface Vi- | options 171 | | Window 102 | sualizer Data Display | filters | | Read-Write Lock Data Window | 263 | \$denorm 173 | | 193 | Toggle Breakpoint at Location | \$inf 173 | | Read-Write Lock Info | Dialog Box 201 | \$nan 173 | | Window 191 | TotalView Debugger Server 10 | \$nanq 173 | | Resolving Ambiguous Function | TotalView Visualizer Connec- | \$nans 173 | | Names Dialog Box | tion 248 | \$ninf 173 | | 117 | TotalView Visualizer Relation- | \$pdenorm 173 | | Resolving Ambiguous Source | ships 249 | \$pinf 173 | | Line Dialog Box 133 | Two Dimensional Surface Visu- | Find Interesting Relative | | Root window 16 | alizer Data Display | command 127, 128 | | Root Window Showing Process | 262 | finding | | and Thread Status 39 | Variable Menu 225 | active processes 127 | | Sample Expression Window | Variable Window 252 | functions 115 | | 234 | Variable Window for Area of | interesting relatives 127 | | Sample OpenMP Debugging | Memory 146 | source code 115, 117 | | Session 92 | Variable Window with Machine | source code for functions 115 | | Sample TotalView Session 4 | Instructions 147 | float assembler pseudo op 246 | | Sample Visualizer Data Win- | Visualizer Graph Data Window | floating-point format | | dows 257 | 260 | Alpha 358 | | Sample Visualizer Directory | Visualizer Launch Window 250 | Intel-x86 367 | | Window 255 | Visualizer Windows 255 | MIPS 363 | | PowerPC 348 | Fortran Modules Window figure | grabMouse X resource 283 | |----------------------------------|---------------------------------|----------------------------------| | SPARC 351, 355 | 163 | Graph Data Window 259 | | -fn option 304 | forward a character 25 | commands 260 | | font 282 | frame pointer 136, 137 | Graph visualization menu 256 | | -font option 304 | frameOffsetX X resource 282 | graph window, creating 256 | | font X resource 282 | frameOffsetY X resource 282 | graph*lines.set X resource 296 | | fonts, in .Xdefaults file 282 | Function Name Dialog Box figure | graph*points.set X resource 296 | | for loop 235 | 116 | Graph, in Directory Window 256 | | foreground (text) color 282 | Function or File command 101, | graph.width X resource 296 | | foreground color 276 | 115, 117, 120, 163 | graphs | | arrow 286 | Function/File/Variable menu 93, | manipulating, in Visualizer 260 | | foreground color for break 278 | 94, 145, 162 | two dimensional 259 | | foreground font for barrier 277 | functions | gridget 119, 201 | | -foreground option 304 | finding 115 | groups 97 | | foregroundColor X resource 282 | returning from 137 | see also processes | | fork() 5, 30, 124, 205, 324 | searching for 8 | creating 129 | | debugging programs that call | C | definition 129 | | 30 | G | examining 124 | | setting breakpoints with 205 | –g compiler option 11, 23, 30, | halting 123 | | Fortran | 109, 274 | holding processes 124 | | array bounds 151 | generating a symbol table 30 | releasing processes 124 | | arrays 151 | global assembler pseudo op 246 | single-stepping 5 | | common blocks 161 | global variables | starting 129 | | contained functions 163 | changing 129 | 11 | | data types, displaying 161 | displaying 129 | Н | | debugging modules 162 | diving into 145 | half assembler pseudo op 246 | | deferred shape array types 164 | window location 282 | Halt Group command 111, 123 | | file suffixes 12 | window location syntax 282 | Halt Process command 122 | | filter expression 175 | Global Variables window 162 | Halt Thread command 122 | | identifying version 12 | Global Variables Window | handler routine 41 | | in code fragment 7, 213 | command 145 | handling signals 41, 43, 98, 99, | | in evaluation points 241 | -global_types option 304 | 290, 309 | | module data, displaying 162 | globalsWindLocation X resource | header fields for datasets 266 | | modules 162 | 282 | height, of panes 285 | | pointer types 165 | globalTypenames X resource 282 | held processes 128 | | type strings supported by To- | Go Group command 111, 123, | defined 206 | | talView 150 | 129, 205 | Help command 10, 15 | | user defined types 164 | Go Process command 15, 74, 75, | Help window | | Fortran 90 Pointer Value figure | 78, 80, 81, 111, 123, 128 | displaying 15 | | 166 | Go Thread command 128 | location 283 | | Fortran 90 User Defined Type | Go/Halt/Step/Next/Hold menu | help window | | figure 164 | 122, 124, 128, 130, 205, | location 283 | | Fortran Array with Inverse Order | 207 | helpWindLocation X resource 283 | | and Limited Extent | goto statements 213 | hexadecimal address, specifying | | figure 170 | -grab option 31, 274, 305 | in variable window 146 | | Fortran Modules Window | -grab_server option 305 | hi16 assembler operator 244 | | command 162 | grabbing they keyboard 31 | hi32 assembler operator 244 | | hold and release 123 | compiling for debugging 109 | displaying 147, 158 | |-----------------------------------|------------------------------------|-------------------------------| | \$hold assembler pseudo op 245 | debugging 110 | int data type 150 | | Hold Group command 124 | display node of array element | int* data type 150 | | \$hold intrinsic 238 | 283 | int[] data type 150 | | hold process 124 | Dist (distributed) indicator 105 | Intel-x86 | | hold state 124 | enable
debugging at source | architecture 364 | | Hold/Release Process command | level 283 | floating-point format 367 | | 124, 207 | evaluation points restriction | floating-point registers 365 | | holding processes 5, 129 | 105 | FPCR register 365 | | \$holdprocess assembler pseudo | MPICH 108 | using 366 | | op 245 | Rep (replicated) l 105 | FPSR register 367 | | \$holdprocess intrinsic 238 | search order 107 | general registers 364 | | \$holdprocessall intrinsic 238 | setting breakpoints 108 | interesting relatives, how | | \$holdprocessstopall assembler | starting programs 109 | determined 128 | | | | interface name for server 293 | | pseudo op 245 | starting TotalView 106 | | | \$holdstopall assembler pseudo | starting with MPICH 110 | interleave display mode 118 | | op 245 | -hpf option 283, 305 | Interleave Display Mode | | \$holdstopall intrinsic 238 | hpf X resource 283 | command 118 | | \$holdthread assembler pseudo | -hpf_node option 305 | interleaved source 202 | | op 245 | hpfNode X resource 283 | Interleaved Source/Assembler | | \$holdthread intrinsic 238 | HP-UX | (Absolute Addresses) | | \$holdthreadstop assembler | architecture 348 | figure 120 | | pseudo op 245 | shared libraries 338 | interpreted expressions 217 | | \$holdthreadstop intrinsic 238 | swap space 333 | benchmarks 219 | | \$holdthreadstopall assembler | 1 | performance 217 | | pseudo op 245 | 1 | intrinsics 235 | | \$holdthreadstopall intrinsic 238 | I state 40 | \$clid 235 | | \$holdthreadstopprocess | IBM MPI 76 | \$count 215, 217, 218, 237 | | assembler pseudo op | IBM SP machine 70, 71 | \$countall 237 | | 245 | –icc option 305 | \$countthread 237 | | \$holdthreadstopprocess intrinsic | idle state 40 | \$duid 235 | | 238 | -ignore_control_c option 89, 272, | \$hold 238 | | host machine, defined 10 | 305 | \$holdprocess 238 | | host ports 312 | ignoring action points 212 | \$holdprocessall 238 | | hostname | indexing, reversed 168 | \$holdstopall 238 | | abbreviated in root window 16 | indicator 34 | \$holdthread 238 | | for tvdsvr 31, 51, 53, 312 | inet interface name 293 | \$holdthreadstop 238 | | in root and process windows | inf filter 173 | \$holdthreadstopall 238 | | 37 | infinite loop, see loop, infinite | \$holdthreadstopprocess 238 | | in square brackets 16 | infinity count array statistic 179 | \$newval 235 | | replacement 316 | INFs 171 | \$nid 236 | | hostname expansion 316 | input files, setting 48 | \$oldval 236 | | hosts.equiv file 77 | Input from File command 48 | \$pid 236 | | how TotalView determines share | Input from File dialog box figure | \$processduid 236 | | group 127 | 48 | \$stop 203, 217, 218, 238 | | HPF | instructions | \$stopall 238 | | | | | | applications 104 | data type for 156 | \$stopprocess 238 | ... | \$stopthread 238 | Ctrl-O 25 | libdbfork.a 324 | |---------------------------------|---|------------------------------------| | \$systid 236 | Ctrl-P 22, 25 | libdbfork.h file 325 | | \$tid 203, 236 | Ctrl-Q 15, 28 | libraries | | \$value 175 | Ctrl-R 15 | dbfork 30, 302 | | \$visualize 9, 239 | Ctrl-U 22, 25 | debugging SHMEM library | | defined 213 | Ctrl-V 24, 25 | code 103 | | forcing interpretation 217, 236 | Ctrl-Z 112 | dynamic 102 | | inverse video 284 | remapping 341 | libtvhpf.so 107 | | inverseVideo X resource 284 | scroll 21 | loading dynamic 107 | | inverting array order 169 | sequence number 194 | search order 107 | | IP over the switch 76 | shift-dive 18, 20 | shared 303, 337 | | IRIX | shift-return 15 | libtvhpf.so library 107 | | /proc file system 330 | system TID 194 | license manager problems 272 | | linking to dbfork library 327 | keysym 341 | license.dat file 271 | | swap space 335 | kill line command 25 | license.dat, see also TotalView | | –iv option 306 | –ksq option 88 | Installation Guide | | J | L | limiting array display 170 | | | | line most recently selected 138 | | job_t::launch 330 | labels, for machine instructions
158 | line numbers 18
boxed 15 | | K | Laminated Array and Structure | linking to dbfork library 324 | | K state, unviewable 40 | figure 182 | AIX 325 | | -kcc_classes option 306 | Laminated Scalar Variable figure | C++ and dbfork 325 | | kccClasses X resource 284 | 181 | Compaq Tru64 UNIX 326 | | KeepSendQueue, option 88 | Laminated Variable at Different | IRIX 327 | | kernel 40 | Addresses figure 182 | SunOS 5 327 | | Key Data Window figure 194 | laminated variables 180 | Linux | | Key Info Window command 193 | laminating data pane 183 | swap space 336 | | Key List Information window 193 | lamination | lists of processes 15 | | Key List Window figure 193 | arrays and structures 181 | lists of threads 15 | | keyboard commands 14 | data panes and Visualizer 252 | LM_LICENSE_FILE environment | | keyboard focus 31 | defined 8 | variable 271 | | keyboard shortcuts 14 | diving in pane 182 | lmgrd 271 | | keys | editing a pane 183 | lo16 assembler operator 245 | | arrow keys 21 | variables 8, 180 | lo32 assembler operator 245 | | contents of 194 | launch | load and loadbind 338 | | Ctrl-? 15 | configuring Visualizer 249 | loading | | Ctrl-A 25 | options for Visualizer 249 | action points 277, 306 | | Ctrl-B 25 | string for Visualizer 294 | file into TotalView 31 | | Ctrl-C 14, 25, 112 | syntax tvdsvr 289 | new executables 32, 51 | | Ctrl-D 25 | TotalView Visualizer from com- | local hosts 31 | | Ctrl-E 25 | mand line 265 | \$long_branch assembler pseudo | | Ctrl-F 25 | tvdsvr 55, 289, 311 | op 245 | | Ctrl-H 25 | -lb option 306 | loop infinite, see infinite loop | | Ctrl-K 25 | lcomm assembler pseudo op 246 | lower adjacent array statistic 179 | | Ctrl-L 15 | left margin area 18 | lower bounds 151 | | Ctrl-N 22 | left mouse button 13, 20 | non default 152 | | of amoundings 167 | blank manua 204 | ECCD resistar 241 | |---|---|---------------------------------------| | of array slices 167
lysm TotalView pseudo op 246 | blank menus 306
caching 306 | FCSR register 361 using 362 | | lysiii Totarview pseudo op 240 | customizing behavior of 288 | floating-point format 363 | | M | displaying 13 | floating-point registers 361 | | M state 41 | walking 288 | general registers 358 | | machine instructions | mesh option 262 | SR register 360 | | data type 156 | message passing deadlocks 82 | mixed state 41 | | data type for 156 | Message Passing Interface, see MPI | –Mkeepftn option 109 | | displaying 147, 158 | Message Passing | mkswap command 336 | | main() 101 | Interface/Chameleon | mmap() system call 220 | | stopping before entering 100 | Standard, see MPICH | modify watchpoints, see | | mainHSplit X resource 284 | Message Passing Toolkit 82 | watchpoints | | mainHSplit1 X resource 285 | message queue display 80, 82, 89 | modifying code behavior 213 | | mainHSplit2 X resource 285 | message queues 69 | modules 162 | | mainVSplit X resource 285 | Message State Pending Receive | debugging, Fortran 162 | | mainVSplit1 X resource 285 | Operation figure 86 | displaying Fortran data 162 | | mainVSplit2 X resource 285 | Message State Pending Send | window location 286 | | mainWindLocation X resource | Operation figure 88 | modulesWindLocation X resource | | 285 | Message State Unexpected | 286 | | manipulating data 8 | Messages figure 87 | monitoring TotalView sessions 48 | | manual hold and release 123 | Message State Window | mounting /proc file system 330 | | marking source lines 211 | command 83 | mouse button | | master process, recreating slave | Message State window 83 | diving 13 | | processes 112 | figure 84 | left 13 | | master thread 90 | Message State Window command | menu 13 | | OpenMP 91, 95 | 83 | middle 13 | | stack 93 | message state window location | right 8, 13 | | matching stack frames 181 | 286 | selecting 13 | | maxdsiz_64 334 | message tags, reserved 102 | mouse buttons, using 13 | | maximum array statistic 179 | -message_queue option 306 | mouse grabbing 283 | | maximum data segment size 334 | message-passing programs 111 | -mouse_bg_color option 307 | | -mc option 306 | messages | -mouse_fg_color option 307 | | mean array statistic 179 | envelope information 87 | mouseCursorBackgroundColor X | | median array statistic 179 | operations 84 | resource 286 | | memory | reserved tags 102 | mouseCursorForegroundColor X | | displaying areas of 146 | troubleshooting 269 | resource 286 | | out of, error 272 | unexpected 87 | moving cursor to end of line 25 | | memory locations, changing | verbosity 294 | moving down a line 22 | | values of 149 | messageStateWindLocation X | moving forward a character 25 | | Menu button 13 | resource 286 | moving up a line 22 | | menu commands 14 | meta-down-arrow keypath 21 | MP_ADAPTOR_USE environment | | shortcut keys 14 | meta-up-arrow keypath 21 middle mouse button 13 | variable 77 | | -menu_arrow_color option 306 | | MP_CPU_USE environment | | menuArrowForegroundColor X resource 286 | minimum array statistic 179
MIPS | variable 77 MP EUIDEVELOP environment | | menuCache X resource 286 | architecture 358 | variable 87 | | menus | delay slot instructions 363 | mpcc r compilers 82 | | menus | uciay Siot ilistructions 303 | mpcc_r compilers 62 | N | MPI 69 | P4 73 | 190 | |---------------------------------|----------------------------------|-----------------------------------| | acquiring processes at start-up | –p4pg files 73 | lock state 187 | | 69 | starting TotalView using 71 | memory address 187 | | attaching to 81 | starting using HPF 110 | name of 188 | | attaching to HP job 76 | -tv option 71 | owner 187 | | attaching to running job 74 | using –debug 89 | process shared value 187 | | buffer diving 86 | mpirun command 71, 76, 110 | sequence numbers 185 | | communicators 83 | options to TotalView through | states 184 | | library state 83 | 112 | type 185 | | library, internal state 83 | passing options to 112 | using to synchronize 191 | | MPI-2 communicator not im- |
mpirun process 81 | window 184 | | plemented 83 | MPL_Init() 79 | mutexWindLocation X resource | | on Compaq Alpha 74 | and breakpoints 79 | 287 | | on HP machines 75 | mpxlf_r compiler 82 | mutual exclusion objects 191 | | on IBM 76 | mpxlf90_r compiler 82 | mutually recursive functions 137 | | on SGI 80 | -mqd option 306 | | | process diving 85 | MQD, see message queue display | N | | processes, starting 81 | -Mtotalview option 109, 274 | -n option, of rsh command 64 | | starting on Compaq 74 | -Mtv option 109 | names, of processes in process | | starting on SGI 80 | -mult_color option 307 | groups 125 | | starting processes 74, 80 | multForegroundColor X resource | naming rules | | troubleshooting 88 | 286 | for program groups 125 | | MPI communications library 108 | multiline fields, scrolling 22 | for share groups 125 | | MPI_Comm_size() 83 | multiple classes, resolving 116 | naming the host 312 | | MPI_COMM_WORLD() 83 | multiple outlined routines 91 | NaN array statistic 179 | | MPI_Init() 71, 79, 83 | multiple symbol tables 5 | nan filter 173 | | MPI_NAME_GET() 83 | multiplier for key actions 22 | nanq filter 173 | | MPI_NAME_PUT() 83 | multiplier keypath prefix 25 | NANs 171 | | MPICH 69, 70, 76 | multiprocess programming library | NaNs 173 | | and SIGINT 89 | 30 | nans filter 173 | | and the TOTALVIEW environ- | multiprocess programs | navigating | | ment variable 71 | and signals 43 | source code 120 | | attach from TotalView 72 | attaching to 35 | navigation 211 | | attaching to 72 | compiling 29 | navigation control buttons 18, 19 | | ch_lfshmem device 70, 72 | finding active processes 127 | navigation in root window 20 | | ch_mpl device 70 | process groups 124 | -nc option 301 | | ch_p4 device 70, 72, 73 | setting and clearing break- | ndenorm filter 173 | | ch_shmem device 72 | points 203 | nested dive 23 | | ch_smem device 70 | multithreaded programs 5 | nested dive window 148 | | configuring 70 | Mutex Data Window on Compaq | nested dive, defined 147 | | copy of 70 | Tru64 UNIX figure 185 | Nested Dives figure 148 | | diving into process 72 | Mutex Info Window command 184 | network debugging 9 | | HPF 108 | Mutex Information window 184 | New Base Window | | MPICH/ch_p4 113 | mutexes | command 149 | | mpirun command 71 | data window 185 | in Data Window 257 | | obtaining 70 | flags 186 | | | on workstation clusters 110 | guard for condition variables | | | New Program Window command 31, 32, 33, 35, 36, 54, 316 | -no_pvm option 98, 99, 308-no_stop_all option 71, 111, 309-no_tc option 309 | operating systems 329 optimizations, compiling for 30 options | |--|---|---| | New Program Window Dialog Box | -no_text_color option 309 | for visualize 265 | | figure 35
Next (instruction) command 130, | -no_title_color option 309-no_user_threads option 309 | –grab 274
–ignore_control_c 272 | | 135 | node ID 236 | in Data Window 258 | | Next (instruction) Group | node, attaching from to poe 79 | –Mtotalview 274 | | command 135 | nodes, HPF 283 | –nlb 233 | | Next (instruction) Thread | –npr option 308 | -no_stop_all 71 | | command 135 | -nsb option 308 | -patch_area 221 | | Next (source line) command 130, | 0 | -patch_area_length 221 | | 135 | _ | -sb 233 | | Next (source line) Group
command 135 | O option 30 offset of window locations 282 | surface data display 263
tvdsvr | | Next (source line) Thread | offsets, for machine instructions | –callback 311 | | command 135 | 158 | -serial 311 | | Next Group command 111 | Soldval intrinsic variable 236 | –serial 311
–server 311 | | –nicc option 305 | omitting array stride 168 | -set pw 312 | | Snid intrinsic 236 | opaque type definitions 157 | -user threads 309 | | ninf filter 173 | Open (or raise) process window at | org assembler pseudo op 246 | | -nlb option 233, 306 | breakpoint checkbox 43 | ORNL PVM, see PVM | | -nmc option 306 | Open (or raise) Process window | outliers 179, 180 | | -no_ask_on_dlopen option 300, | on error checkbox 43 | outlined routine 90, 91, 94, 95 | | 339 | Open Action Points Window | outlining, defined 90 | | -no_barr_stop_all option 111, | command 210, 228 | output files, setting 48 | | 301 | Open Expression Window | Output to File command 48 | | -no_chase option 301 | command 233 | override_redirect attribute 287 | | -no_color option 301 | open line field editor command | override-redirect windows 287 | | -no_compiler_vars option 302 | 25 | overrideRedirect X resource 287 | | -no_dbfork option 302 | OpenMP 89, 91 | ownTitles X resource 287 | | -no_dpvm option 99, 303 | debugging applications 89 | D | | -no_dump_core option 303 | master thread 90, 91, 95 | P | | -no_dynamic option 304, 337 | master thread stack context 93 | p4 listener process 72 | | -no_global_types option 305 | on Compaq 91 | –p4pg files 73 | | -no_grab option 305 | private variables 92 | –p4pg option 73 | | -no_grab_server option 305 | runtime library 90 | page down key 21 | | -no_hpf option 109, 283, 305 | shared variables 92, 95 | page up key 21 | | -no_ignore_control_c option 305 | stack parent token 95
THREADPRIVATE common | pane partition 285 | | -no_iv option 306-no kcc classes option 306 | blocks 94 | panes | | -no_message_queue option 306 | THREADPRIVATE variables 94 | action points list, <i>see</i> action points list pane | | -no mqd option 306 | threads 91 | height 285 | | -no parallel option 307 | worker threads 90 | location and size 285 | | -no_pop_at_breakpoint option | OpenMP THREADPRIVATE | partition 285 | | 307 | Common Block Variable | saving contents of 27 | | -no_pop_on_error option 307 | figure 95 | sizing 19 | | → * · · · · · · · · · · · · · · · · · | S | • | P | source code, see source code | pdenorm filter 173 | pointers 23 | |-------------------------------------|------------------------------------|--| | pane | PE 82 | in Fortran 165 | | stack frame, see stack frame | adaptor_use option 76 | to arrays 151 | | pane | and slow processes 113 | value of 165 | | stack trace, see stack trace | applications 76 | <pre>-pop_at_breakpoint option 307</pre> | | pane | cpu use option 76 | -pop_on_error option 307 | | thread list, see thread list pane | from command line 77 | popAtBreakpoint X resource 287 | | width 291 | from poe 77 | popOnError X resource 287 | | parallel debugging tips 110 | options to use 77 | Pop-up Menu and Submenu figure | | PARALLEL DO outlined routine 91 | pending receive operations 86 | 14 | | Parallel Environment for AIX, see | pending send operations 88 | pop-up menu, displaying 13 | | PE | configuring for 88 | port 4142 314 | | -parallel option 307 | performance of interpreted, and | port number 313 | | parallel program, restarting 112 | compiled expressions | for tvdsvr 31, 51, 53, 312 | | parallel region 90, 91 | 217 | replacement 316 | | Parallel Tasks dialog box figure 78 | performance of remote debugging | searching 313 | | parallel tasks, starting 78 | 55 | –port option 58, 313 | | Parallel Virtual Machine, see PVM | –persist option to Visualizer 250, | ports on host 312 | | passing arguments 31 | 265 | positioning the cursor with an | | passing environment variables to | pghpf command 109 | editor 121 | | processes 46 | .pghpfrc file 108 | PowerPC | | password checking 314 | PGI HPF applications, see HPF | architecture 343 | | passwords 314, 315 | applications | floating-point format 348 | | generated by tvdsvr 312 | \$pid intrinsic 236 | floating-point registers 345 | | paste key 25 | pid.tid to identify thread 16 | FPSCR register 346 | | pasting between windows 24 | pinf filter 173 | using the 347 | | patch space | Pipe data to UNIX shell command | FPSCR register, using 347 | | static 221 | 27 | general registers 343 | | patch space size, different than | pipe for Visualizer 248 | MSR register 344 | | 1MB 221 | placing windows 288 | -pr option 308 | | patch space, allocating 220 | poe 110 | predefined data types 153 | | -patch_area_base option 221, | and mpirun 71 | preprocessors 304 | | 307 | and TotalView 78 | primary thread | | -patch_area_length option 221, | arguments 77 | definition 130 | | 307 | attaching to 79, 80 | stepping 132 | | patchAreaAddress X resource 287 | command 107 | stepping failure 132 | | patchAreaLength X resource 287 | on IBM SP 73 | primary windows 15 | | patching | placing on process list 80 | private data for threads 6 | | function calls 216 | required options to 77 | private execution context 5 | | programs 215 | running PE 77 | private execution stack 6 | | PATH environment variable 32, | TotalView acquires poe pro- | private variables 90 | | 35, 44 | cesses 79 | in OpenMP 92 | | for tvdsvr 311 | point of execution for | procedures | | pathnames, setting in procgroup | multiprocess or | displaying | | file 73 | multithreaded program | declared and allocated | | PC icon 140 | 18 | arrays 157 | | PC, see program counter | pointer data 23 | | Ρ | process as dimension in Visualizer | processBarrierStopAll | loading new executables 32, 51 | |------------------------------------|----------------------------------|----------------------------------| | 252 | RelatedProcessesWhen | local 34 | | process barrier breakpoint 5, 123, | BreakpointHit X | location of 37 | | 206 | resource 288 | master restart 112 | | changes when clearing 210 | processBarrierStopAll X resource | MPI 85 | | changes when setting 210 | 288 | names 125 | | changing to ordinary break- | \$processduid intrinsic 236 | passing environment variables | | point 210 | processes | to 46 | | defined 5, 196, 206 | see also automatic process ac- | refreshing process info 123 | | deleting 208 | quisition | released
207 | | setting 207 | see also groups | releasing 123, 206, 208 | | states 206 | acquiring 71, 73, 100 | reloading 33 | | Process Barrier Breakpoint in | acquiring in PVM applications | remote 34 | | Process and Root | 97 | restarting 142 | | Windows figure 209 | acquisition in poe 79 | selecting 20 | | process DUID 236 | apparently hung 111 | single-stepping 5, 130, 131 | | process groups | attaching to 33, 34, 52, 79, 101 | slave, breakpoints in 72 | | displaying 125 | barrier point 123 | starting 15, 128 | | diving into 125 | barrier point behavior 210 | state 37 | | moving procedure 127 | breakpoints shared 203 | states 40 | | window 3 | cleanup 103 | status of 37 | | Process Groups Window figure | controlling 6 | stop all related 203 | | 126 | copy breakpoints from master | stopped 207 | | process ID 236 | process 71 | stopped at barrier point 210 | | process stack 20 | creating 46, 128, 129 | stopping 122, 213 | | process state 18 | creating by single-stepping 129 | stopping all related 43, 292 | | Process State Info menu 184 | creating new 32 | stopping and deleting 214 | | process states, attached 40 | creating without starting 129 | stopping intrinsic 238 | | process status | definition 6 | stopping spawned 71 | | process ID 37 | deleting 142 | stopping when loading new | | process location indicator 37 | deleting related 142 | shared library 276 | | process name 37 | detaching from 36 | synchronizing 5, 136 | | state 37 | dimmed, in the root window | types of process groups 124 | | process window 3, 15 | 138 | Processes that TotalView doesn't | | control buttons 19 | displaying data 23 | own window 34, 72, 80 | | creating new window for 85 | diving into 20, 34, 79 | figure 72 | | location 285 | error creating 270 | processor number 37 | | program counter 18 | finding active 127 | procgroup file 73 | | raising 43 | groups 124 | using same absolute path | | stack of processes 20 | changing 126 | names 73 | | updating 33 | examining 125 | program | | Process Window figure 17 | held 128, 129 | correcting 216 | | Process Window Navigation | held defined 206 | hung 33 | | Control figure 18 | holding 5, 123, 206, 238 | looping 33 | | Process Window Navigation | in parallel job 71 | program counter 18 | | Controls figure 19 | killing duplicates 33 | setting 140 | | | list of 15 | program counter (PC) 34 | | 4.0 | 1 1 2 | 1.0. | |----------------------------------|----------------------------------|-------------------------------| | arrow 18 | by single user 96 | command 191 | | changing 7 | running with DPVM 97 | Read-Write Lock Info Window | | indicator 18 | same architecture 101 | figure 191 | | procedure for setting 141 | search path 98 | read-write locks 191 | | setting 140 | starting actions 100 | lock state 191 | | setting program counter 140 | tasker 100 | memory address of 192 | | setting to a stopped thread | tasker event 100 | owner system TID 192 | | 140 | tasks 96, 97 | process shared value 192 | | program group | TotalView as tasker 96 | sequence number 191 | | naming 125 | TotalView limitations 96 | recompiling 33 | | program groups | tvdsvr 100 | recursive functions 137 | | changing 126 | pvm command 97, 99 | single-stepping 136 | | discussion 124 | PVM groups, unrelated to process | redirecting | | programs | groups 97 | stdin 48 | | compiling 29 | –pvm option 98, 99, 308, 313 | stdout 48 | | compiling using –g 11 | PVM Tasks and Configuration | Reexecute Last Save Window | | deleting 142 | Window figure 102 | command 27 | | not compiled with –g 12 | pvm_joingroup() 103 | reexecute last search command | | patching 215 | pvm_spawn() 97, 100 | 26 | | restarting 142 | pvmDebugging X resource 288 | refresh window command 15 | | setuid, debugging 272 | pvmgs process 97, 103 | registers | | prototypes for temp files 57 | terminated 103 | Alpha FPCR 357 | | prun command 81 | pxdb command 338 | editing 122 | | pthread_mutexattr_settype() | pxdb64 command 338 | floating-point | | function 185 | 0 | Alpha 357 | | pthread_mutexattr_settype_np() | Q | Intel-x86 365 | | 185 | OSW RMS2 applications 81 | MIPS 361 | | \$ptree assembler pseudo op 245 | attaching to 82 | PowerPC 345 | | pullRightMenus X resource 288 | debugging 81 | SPARC 353 | | PVM 313 | starting 81 | general | | acquiring processes 97 | quad assembler pseudo op 246 | Alpha 356 | | attaching procedure 101 | Quadrics 81 | Intel-x86 364 | | attaching to tasks 101 | quartiles array statistic 179 | MIPS 358 | | automatic process acquisition | queueing mouse clicks 278 | PowerPC 343 | | 100 | Ouit Debugger command 28 | SPARC 352 | | cleanup of tvdsvr 103 | quitting TotalView 15, 28 | Intel-x86 FPCR 365 | | creating symbolic link to tvdsvr | D | using the 366 | | 97 | R | Intel-x86 FPSR 367 | | debugging 96 | –r option 308 | interpreting 122 | | debugging dynamic libraries | R state 40, 41 | MIPS FCSR 361 | | 102 | raising process window 43 | using the 362 | | disabling support for 98 | raising the root window command | MIPS SR 360 | | dynamic libraries 102 | 15 | Power FPSCR 346 | | enabling support 281, 288 | rank for Visualizer 250 | Power MSR 344 | | enabling support for 98 | Read-Write Lock Data Window | PowerPC FPSCR 346 | | message tags 102 | figure 193 | using 347 | | multiple instances not allowed | Read-Write Lock Info Window | PowerPC FPSCR | | using 347 | Resolving Ambiguous Function | Root Window Showing Process | |-----------------------------------|-------------------------------------|----------------------------------| | PowerPC MSR 344 | Names Dialog Box figure | and Thread Status figure | | SPARC FPSR 354 | 117 | 39 | | SPARC FPSR, using 355 | resolving ambiguous names 116 | rootWindLocation X resource 288 | | SPARC PSR 353 | Resolving Ambiguous Source Line | rotating surface 264 | | relatives | Dialog Box figure 133 | rounding modes 122 | | attaching to 35 | resolving multiple classes 116 | routines, selecting 18 | | definition 129 | resolving multiple static functions | RPM runtime library 106, 109 | | Release Group command 124, | 116 | rsh command 63, 77 | | 207 | resources, for .Xdefaults file 275 | with tvdsvr 289 | | release process 124 | Restart Program command 142 | Run (to selection) command 130, | | release state 124 | restarting parallel programs 112 | 135 | | Reload Executable File command | restarting programs 142 | Run (to selection) Group | | 33 | resuming | command 111, 132, 136 | | reloading breakpoints 78 | execution 128 | Run (to selection) Thread | | reloading executables 33 | processes with a signal 139 | command 136, 137 | | remapping keys 341 | resuming executing thread 140 | running state 41 | | remote connection 53 | retracing addresses 277 | -running_color option 308 | | remote debugging 55 | Return (out of function) command | runningFontForegroundColor X | | see also PVM applications | 137 | resource 288 | | attaching to a process 53 | Return (out of function) Group | runtime libraries | | connecting remote machine 53 | command 137 | RPM 106, 109 | | connecting to a process 54 | return key 25 | SMP 106, 109 | | definition 9 | returning to original contents 115 | Sivii 100, 109 | | launching tvdsvr 55 | reversed indexing 168 | S | | loading a new executable 51 | right angle brackets nested dive | S state 40 | | process location 37 | indicator 148 | Sample Expression Window figure | | tvdsvr command syntax 311 | right arrow is program counter 34 | 234 | | remote hosts 31 | right mouse button 8, 13 | | | | • | Sample OpenMP Debugging | | remote login 77 | RMS2 applications 81 | Session figure 92 | | -remote option 31, 54, 308 | attaching to 82 | Sample TotalView Sessions figure | | removing breakpoints 13 | starting 81 | 4 | | remsh command 315 | root window 3, 15 | Sample Visualizer Data Windows | | remsh command, used in server | content of 37 | figure 257 | | launches 59 | dimmed information 138 | Sample Visualizer Directory | | repaint window command 15 | diving on a process 20 | Window figure 255 | | Repl (replicated) indicator 105 | diving on a thread 20 | Save All Action Points command | | replacement characters 315 | location 288 | 233 | | replacing contents of variable | navigation 20 | Save Window to File command 27 | | window 148 | raising 15 | saving | | rereading symbol tables 33 | raising command 15 | action points 232, 277, 308 | | reserved message tags 102 | selecting a process 20 | breakpoints 277 | | Reset View command 264 | selecting a thread 20 | window contents 27 | | resetting surface view 264 | state indicator 37 | -sb option 233, 308 | | resetting the program counter 140 | Root window figure 16 | scaling a surface 265 | | resizing panes 19 | | scaling data window 260 | | | | Scroll bar figure 21 | midex scrolling 13, 20 Server Launch Window command setting editor launch string 121 by a line 21 55, 58 thread specific breakpoints by page 21 -server option 58, 311, 314 236 serverLaunchEnabled X resource multiline fields 22 setting program counter (PC) 141 speed 21, 289 289 setting up, debug session 29, 51, serverLaunchString X resource undoing 120 windows 20 289 setuid programs 272 scrollLineSpeed X resource 289 serverLaunchTimeout X resource shade option 263 290 scrollPageSpeed X resource 289 shape arrays, deferred types 164 Search Backward for String servers, number of 316 share group 126, 131, 138, 207 determining 127 command 26 Set Command Arguments Search for String command 26 command 46 determining members of 127 search order, HPF 107 Set Command Arguments dialog discussion 124 search paths box figure 46 naming 125 in .Xdefaults file 289 Set Continuation Signal shareActionPoint X resource 290 setting 44, 45, 98 command 36, 140 shareActionPointInAllRelated -search port option 58, 313 Set Environment Variables Processes X Resource searchCaseSensitive X resource 290 command 47 289 Set Handling Mode Command shared address space 5 shared libraries 303, 337 searching 26 dialog box figure 43 backwards 26 Set PC to Absolute Value HP-UX 338 for active processes 127 command 141 shared
memory library code, see for functions 8 Set PC to Selection command 141 SHMEM library code for source code 117 Set Process Program Group debugging shared variables 90 for string 26 command 127 locating closest match 26 in OpenMP 93 Set Search Directory command reexecuting last command 26 32, 35, 44, 98, 273, 289 OpenMP 92, 95 source code 115 Set Search Directory dialog box procedure for displaying 93 searchPath X resource 289 figure 45 sharing action points 205 Select button 13 Set Signal Handling Mode sharing breakpoints 5 select command 13 command 43, 98, 99 shift-dive 18 selected line, running to 136 -set pw option 60, 312, 314 opening a new window 20 shift-return command 15 selecting -set pws option 315 different stack frame 18 setting shift-return keypath 25 Eval button 234 -shm option 309 barrier breakpoint 207 routines 18 SHMEM library code debugging breakpoints 14, 78, 197, 203 source code, by line 141 breakpoints while running 197 103 source line 133 command arguments 46 SHMEM Sample Session figure sending signals to program 44 command line arguments 46 104 serial line connection 314 environment variables 46, 47 shortcut keys 14 -serial option 308, 311, 314 evaluation points 14, 214 Show All Process Groups server launch 55 event points 14 command 125, 127 command 56 HPF defaults 108 Show All PVM Tasks command input and output files 48 enabling 56 101 replacement characters 59 program counter (PC) 140 Show All Unattached Processes server launch command 289, 315 search path 44 command 33, 34, 72 Version 4.1 TotalView User's Guide 403 search paths 44, 98, 289 S | Show Array Statistics command | multiprocess programs 131 not allowed for a parallel re- | source code
display 15 | |---------------------------------|--|---------------------------------------| | Show Event Log Window | gion 91 | examining 118 | | command 48 | on primary thread only 130 | finding 115, 117 | | | operating system dependen- | • | | showing areas of memory 146 | | navigating 120 | | SIGALRM 113 | cies 132, 136, 140 | source code pane 18, 273, 285,
291 | | SIGINT signal 89 | over function calls 135 | =: : | | signal handling mode 43 | process-level 131 | Source Display Mode command | | signal list 44 | recursive functions 136 | | | signal that caused core dump 37 | return out of function 137 | source lines | | -signal_handling_mode option | run to a selected line 135 | ambiguous 133 | | 309 | slow performance 273 | marking 211 | | signalHandlingMode X resource | source line 130, 134, 135 | searching 133 | | 290 | step group 131 | selecting 133 | | signals | threads 132 | source lines, editing 121 | | affected by hardware registers | to a selected line 135 | source statements as comments | | 42 | Sizing Cursor figure 19 | 202 | | continuing execution with 139 | sizing panes 19 | source-level breakpoints 197 | | defining how handled 7 | skipping elements 169 | sourcePaneTabWidth X resource | | discarding 44 | sleeping state 40 | 291 | | handler routine 41 | Slice Displaying the Four Corners | space allocation | | handling 41 | of an Array figure 169 | dynamic 220 | | handling behavior 42 | slices | static 220, 221 | | handling in PVM applications | defining 167 | space allocation, dynamic 220 | | 98, 99 | descriptions 170 | SPARC | | handling in TotalView 41, 290, | displaying one element 170 | architecture 352 | | 309 | examples 167, 169 | floating-point format 351, 355 | | handling mode 43 | in sorts 177 | floating-point registers 353 | | resending 44 | lower bound 167 | FPSR register 354 | | SIGALRM 113 | multidimensional 168 | using 355 | | SIGTERM 98, 99 | of arrays 167 | general registers 352 | | stopping 44 | operations using 165 | PSR register 353 | | SIGSTOP when detaching 36 | reversing indexing 168 | spawned processes, stopping 71 | | SIGTERM signal 98, 99 | stride elements 167 | specifying search directories 45 | | stops process 98 | upper bound 167 | spell checker 26 | | terminates threads on SGI 91 | with the variable command 170 | spellCorrection X resource 291 | | Single Process Group Window | SMP machines 70 | spelling corrector 291 | | figure 126 | SMP runtime library 106, 109 | Spelling Corrector Dialog Box | | single process server launch 55 | Sort Ascending command 177 | figure 26 | | single-stepping 7, 130, 133 | Sort Descending command 177 | stack | | commands 133 | Sort Items on the Process Pop Up | master thread 93 | | continuation signals 140 | Menu figure 177 | trace, examining 143 | | group-level 131 | Sort Window figure 177 | unwinding 141 | | groups 5 | sorting | stack context of the OpenMP | | in a nested stack frame 136 | array data 176 | master thread 93 | | into function calls 134 | array elements 171 | stack frame | | machine instructions 134, 135 | source being interleaved 202 | current 120 | | display 15 | stdin, redirect to file 48 | -stopped_color option 309 | |------------------------------------|---------------------------------|------------------------------------| | examining 143 | stdout, redirect to file 48 | stoppedFontForegroundColor X | | matching 181 | Step (instruction) command 130, | resource 292 | | pane 18 | 134 | stopping | | selecting different 18 | Step (instruction) Group | all related processes 43 | | stack panes 18 | command 134 | processes 122, 214 | | stack parent token 95 | Step (instruction) Thread | when loading new shared | | diving 95 | command 134 | library 276 | | stack trace display 15 | Step (source line) command 130, | spawned processes 71 | | stack trace pane 18 | 134 | threads 122 | | displaying source 23 | Step (source line) Group | Stopping Spawned Processes | | standard deviation array statistic | command 129, 130, 134 | dialog box figure 72 | | 179 | Step (source line) Thread | \$stopprocess assembler pseudo | | standard input, and launching | command 134 | op 245 | | tvdsvr 64 | Step Group command 111 | \$stopprocess intrinsic 238 | | start(), stopping within 101 | step group membership changes | \$stopthread intrinsic 238 | | start_pes() 103 | 131 | stride | | starting | stepping | default value of 168 | | CLI 12 | see also single-stepping | elements 167 | | groups 129 | apparently hung 111 | in array slices 167 | | parallel tasks 78 | primary thread 132 | omitting 168 | | processes 15, 128 | primary thread can fail 132 | string assembler pseudo op 246 | | threads 128 | Run (to selection) Group com- | <string> data type 155</string> | | TotalView 12, 30, 36, 77 | mand 111 | string search 26 | | TotalView for HPF 106 | \$stop assembler pseudo op 245 | string syntax 280 | | tvdsvr 31, 55, 58, 100 | STOP icon 13, 198, 202 | strings, searching for by case 289 | | start-up, acquiring processes 69 | color 292 | structs | | state | for breakpoints 14, 198 | see also structures | | and status 37 | \$stop intrinsic 238 | defined using typedefs 153 | | of processes and threads 37 | Stop related processes on error | how displayed 152 | | static constructor code 129 | checkbox 44 | structures 152 | | static functions, resolving | STOP/BARR/EVAL/ELOG menu | see also structs | | multiple 116 | 200, 210, 212 | editing types 150 | | static patch space allocation 220, | -stop_all option 309 | laminating 181 | | 221 | -stop_color option 309 | subroutines, displaying 23 | | static patch space assembler | \$stopall intrinsic 238 | suffixes | | code 221 | stopAll X resource 292 | of processes in process groups | | statically linked, stopping in | stopAllRelatedProcesses | 125 | | start() 101 | WhenBreakpointHit X | of source files 12 | | statistics for arrays 178 | resource 292 | sum array statistic 180 | | status | stopForegroundColor X resource | SunOS 5 | | and state 37 | 292 | /proc file system 330 | | of processes 37 | Stopped Execution of Compiled | key remapping 341 | | of threads 37 | Expressions figure 218 | linking to dbfork library 327 | | status registers | stopped process 210 | swap space 335 | | examining 122 | stopped state 41 | Suppress All Action Points | | interpreting 122 | unattached process 40 | command 212 | T | suppressing action points 212 | symbol table debugging | thread list pane 17 | |----------------------------------|-----------------------------------|-----------------------------------| | Surface | information 11 | thread local storage 94 | | in directory window 256 | symbolic addresses, displaying | variables stored in different lo- | | surface | assembler as 118 | cations 94 | | display 263 | synchronizing processes 5, 136 | thread objects | | resetting view 264 | synchronizing using mutexes 191 | displaying 183 | | rotating 264 | synchronous run model 132 | THREADPRIVATE common block | | scaling 265 | systid 16 | procedure for viewing variables | | translating 265 | \$systid intrinsic 236 | in 94 | | zooming 265 | т | THREADPRIVATE variables 94 | | Surface Data Window 261 | T | threads 5 | | display 262 | T state 40, 41 | controlling 6 | | manipulations 264 | tab character 291 | definition 6 | | surface data, manipulating 264 | tab key 26 | differing operating system def- | | Surface visualization window 256 | tag field 197, 201 | inition 6 | | surface window, creating 256 | tag field area 13, 18 | dimmed, in the root window | | surface*auto_reduce.set X | target machine, defined 10 | 138 | | resource 297 | tasker event 100 | displaying source 23 | | surface*contour.set X resource | tasks | diving 18, 20 | | 297 | attaching to 101 | finding window for 18 | | surface*mesh.set X resource 297 | diving into 101 | ID format 16 | | surface*shade.set X resource 297 | PVM 96 | last executed routine 38 | | surface*xrt3dViewNormalized X | starting 78 | listing 15, 16, 17 | | resource 297 | –tc option 309 | lists of 15 | | surface*xrt3dXMeshFilter X | temp file prototypes 57 | opening window for 18 | | resource 298 | templates, ambiguous lines 198 | private data 6 | | surface*xrt3dYMeshFilter X | testing when a value changes 223 | process ID 39 | | resource 298 | text | process name
39 | | surface*xrt3dZoneMethod X | color 294 | reason for stopping 39 | | resource 297 | copy and paste in field editor | resuming executing 140 | | surface*zone.set X resource 297 | 24 | selecting 20 | | surface.height X resource 297 | editing 24 | setting breakpoints in 236 | | surface.width X resource 297 | locating closest match 26 | single-stepping 130, 132 | | suspended windows 234 | saving window contents 27 | stack trace 18 | | swap command 335 | string search 26 | starting 128 | | swap space 272, 331, 336 | text assembler pseudo op 246 | state 38, 39 | | AIX 333 | -text_color option 309 | states 40 | | Compaq Tru64 332 | third party debugger and | status of 37, 38 | | HP-UX 333 | TotalView Visualizer 266 | stopping 122 | | IRIX 335 | third party visualizer 248 | system thread ID 38 | | Linux 336 | and TotalView data set format | systid 16 | | SunOS 335 | 266 | thread status bar 39 | | swapon command 336 | thread as dimension in Visualizer | tid 16 | | switch-based communications 76 | 252 | TotalView thread ID 38, 39 | | symbol table 5 | thread ID 16 | TotalView's model 6 | | rereading 33 | system 236 | user-level 293 | | | TotalView 236 | | | thread-specific breakpoints 203, | target machine definition 10 | word 246 | |-----------------------------------|--------------------------------|---| | 236 | thread model 6 | zero 246 | | Three Dimensional Array Sliced to | Visualizer configuration 249 | totalview command 12, 30, 36, 74, | | Two Dimensions figure | visualizing array data 9 | 78, 80, 299 | | 251 | TotalView Assembler Language | –a option 46 | | Three Dimensional Surface | 243 | command-line options 275 | | Visualizer Data Display | TotalView assembler operators | description 299 | | figure 263 | hi16 244 | environment variables 47 | | tid 16, 187 | hi32 244 | options 300 | | \$tid intrinsic 236 | lo16 245 | synopsis 299 | | timeout for connection 56 | lo32 245 | TotalView data types | | timeouts | TotalView assembler pseudo ops | <address> 153</address> | | during initialization 79 | \$debug 245 | <char> 153</char> | | TotalView setting 77 | Shold 245 | <character> 154</character> | | title bars 287 | \$holdprocess 245 | <code> 154, 156</code> | | title color 294 | \$holdprocessstopall 245 | <complex*16> 154</complex*16> | | -title color option 309 | \$holdstopall 245 | <pre><complex*8> 154</complex*8></pre> | | tmpFile1HeaderString X resource | Sholdthread 245 | <pre><complex 02="" 131="" <complex=""> 154</complex></pre> | | 292 | \$holdthreadstop 245 | <pre><double precision=""> 154</double></pre> | | tmpFile1HostString X resource | \$holdthreadstop 245 | <pre><double precision=""> 194 <double> 154</double></double></pre> | | 292 | \$holdthreadstopprocess 245 | <extended> 154</extended> | | | | | | tmpFile1TrailerString X resource | \$long_branch 245 | <float> 154</float> | | 292 | \$ptree 245 | <int> 154</int> | | tmpFile2HeaderString X resource | \$stop 245 | <integer*1> 154</integer*1> | | 292 | \$stopall 245 | <integer*2> 155</integer*2> | | tmpFile2HostString X resource | \$stopprocess 245 | <integer*4> 155</integer*4> | | 293 | \$stopthread 245 | <integer*8> 155</integer*8> | | tmpFile2TrailerString X resource | align 245 | <integer> 155</integer> | | 293 | ascii 245 | <logical*1> 155</logical*1> | | Toggle Breakpoint at Location | asciz 245 | <logical*2> 155</logical*2> | | Dialog Box figure 201 | bss 246 | <logical*4> 155</logical*4> | | Toggle Breakpoint dialog box 200 | byte 246 | <logical*8> 155</logical*8> | | Toggle Laminated Display | comm 246 | <logical> 155</logical> | | command 180 | data 246 | <long long=""> 155</long> | | Toggle Node Display 283 | def 246 | <long> 155</long> | | Toggle Thread Laminated Display | double 246 | <real* 16=""> 155</real*> | | command 94, 180 | equiv 246 | <real* 4=""> 155</real*> | | TotalView | fill 246 | <real* 8=""> 155</real*> | | and MPICH 71 | float 246 | <real> 155</real> | | as PVM tasker 96 | global 246 | <short> 155</short> | | core files 30 | half 246 | <string> 155</string> | | host machine definition 10 | lcomm 246 | <void> 155, 156</void> | | HPF default settings 108 | lysm 246 | TotalView Debugger Server, figure | | interactions with Visualizer 247 | org 246 | 10 | | quitting 28 | quad 246 | TotalView Debugger Server, see | | starting 12, 30, 36, 77 | string 246 | tvdsvr | | starting on remote hosts 31 | text 246 | CVGOVI | | starting on remote mosts 31 | ICAL 240 | | TotalView User's Guide Version 4.1 T | TOTALVIEW environment variable | totalview*breakpointWind | totalview*foregroundColor X | |--|---|--------------------------------------| | 71 | Location X resource 278 | resource 282 | | TotalView program | totalview*bulkLaunchBase | totalview*frameOffsetX X | | quitting 28 | Timeout X resource 278 | resource 282 | | visualizing array data 9 | totalview*bulkLaunchEnabled X | totalview*frameOffsetY X | | TotalView Visualizer 254–266 | resource 278 | resource 282 | | TotalView Visualizer Connection | totalview*bulkLaunchIncr | totalview $*$ globalsWindLocation X | | figure 248 | Timeout X resource 278 | resource 282 | | TotalView Visualizer Relationships | totalview*bulkLaunchString X | totalview*globalTypenames X | | figure 249 | resource 278 | resource 282 | | TotalView Visualizer | totalview*buttonBackground | totalview*grabMouse X resource | | see Visualizer | Color X resource 278 | 283 | | TotalView windows 15 | totalview*buttonForeground | totalview*helpWindLocation X | | action point List pane 18 | Color X resource 279 | resource 283 | | editing cursor 24 | totalview*chaseMouseXresource | TotalView*hpf X resource 109 | | process 15 | 279 | totalview*hpf X resource 283 | | program counter arrow 18 | totalview*compileExpressions X | totalview*hpfNode X resource | | scroll speed 21 | resource 279 | 283 | | scrolling 22 | totalview*compilerVars X | totalview*inverseVideo X | | selecting objects 13 | resource 279 | resource 284 | | sizing 19 | totalview*conditionVariableInfo | totalview*kccClasses X resource | | text string search 26 | WindLocation X | 284 | | totalview*arrowBackgroundColor | resource 279 | totalview*mainHSplit X resource | | X resource 276 | totalview*cTypeStrings X | 284 | | totalview*arrowForegroundColor | resource 280 | totalview*mainHSplit1Xresource | | X resource 276 | totalview*dataWindLocation X | 285 | | totalview*askOnDlopen X | resource 280 | totalview*mainHSplit2Xresource | | resource 276 | totalview*displayAssembler | 285 | | totalview*autoLoadBreakpointsX | Symbolically X resource | totalview*mainVSplit X resource | | resource 277
totalview*autoRetraceAddresses | 280 | 285 | | | totalview*dllIgnorePrefix X | totalview*mainVSplit1 X resource | | X resource 277 | resource 280 | 285 | | totalview*autoSaveBreakpoints X resource 277 | totalview*dllStopSuffix X
resource 280 | totalview*mainVSplit2 X resource 285 | | | totalview*DPVMDebugging X | totalview*mainWindLocation X | | totalview*backgroundColor X
resource 277 | resource 281 | resource 285 | | totalview*barrierFontForeground | totalview*editorLaunchString X | totalview*menuArrowForeground | | Color X resource 277 | resource 281 | Color X resource 286 | | totalview*barrierForegroundColor | totalview*errorFontForeground | totalview*menuCache X resource | | X resource 277 | Color X resource 281 | 286 | | totalview*barrierStopAll X | totalview*evalForegroundColor X | totalview*messageStateWind | | resource 278 | resource 281 | Location X resource 286 | | totalview*blindMouse X resource | totalview*evalWindLocation X | totalview*modulesWindLocation | | 278 | resource 281 | X resource 286 | | totalview*breakFontForeground | totalview*eventLogWindLocation | totalview*mouseCursor | | Color X resource 278 | X resource 281 | BackgroundColor X | | Color Artebource 270 | totalview*font X resource 282 | resource 286 | | | COGNICW TOTIC AT TOSOUTICE 202 | 10000100 200 | : 1 totalview*mouseCursor totalview*serverLaunchTimeoutX totalview*verbosity X resource ForegroundColor X resource 290 294 totalview*shareActionPoint X totalview*visualizerLaunch resource 286 Enabled X resource 295 totalview*multForegroundColorX resource 290 resource 286 totalview*shareActionPointIn totalview*visualizerLaunchString totalview*mutexWindLocation X AllRelatedProcesses X X resource 294 totalview*visualizerMaxRank X resource 287 resource 290 totalview*overrideRedirect X totalview*signalHandlingMode X resource 295 resource 290 resource 287 totalview*warnStepThrow X totalview*ownTitles X resource totalview*sourcePaneTabWidth X resource 295 resource 291 totalviewcli command 12, 31 287 totalview*patchAreaAddress X totalview*spellCorrection X transient-for windows 294 resource 287 resource 291 translating a surface 265 totalview*patchAreaLength X totalview*stopAll X resource 292 translating data window 261 resource 287 totalview*stopAllRelated troubleshooting xvi, 269 totalview*popAtBreakpoint X **ProcessesWhen** checkout failed 271 resource 287 BreakpointHit X error creating new process 270 totalview*popOnError X resource resource 292 error launching process 270 287 totalview*stopForegroundColorX error while deleting target 270 totalview*processBarrierStopAll resource 292 HPF source code does not aptotalview*stoppedFont RelatedProcessesWhen pear 274 BreakpointHit X ForegroundColor X MPI 88 resource 288 resource 292 out of memory 272 totalview*processBarrierStopAllX totalview*tmpFile1HeaderString single-stepping is slow 273 source code doesn't appear resource 288 X resource 292 totalview*pullRightMenus X totalview*tmpFile1HostString X 273 resource 288 resource 292 tvdsvr fails to appear 274 totalview*pvmDebugging X totalview*tmpFile1TrailerString X X resources are not recognized resource 288 resource 292 274 totalview*rootWindLocation X totalview*tmpFile2HeaderString -tv option 71 resource 288 X resource 292 TVD.breakpoints file
233 totalview*runningFont totalview*tmpFile2HostString X TVDB patch base address ForegroundColor X resource 293 object 221 resource 288 totalview*tmpFile2TrailerString X tvdb patch space.s 222 totalview*scrollLineSpeed X resource 293 tvdsvr 31, 55, 56, 58, 217, 312, resource 289 totalview*useColor X resource 315 totalview*scrollPageSpeed X 293 and environment variables 47 resource 289 totalview*useInterface X resource attaching to 101 totalview*searchCaseSensitive X 293 autolaunch 289 resource 289 totalview*userThreads X resource cleanup by PVM 103 totalview*searchPath X resource 293 editing command line for poe 289 totalview*useTextColor X totalview*serverLaunchEnabledX resource 294 fail in MPI environment 89 totalview*useTitleColor X resource 289 fails to appear 274 totalview*serverLaunchString X resource 294 launching 59 resource 289 totalview*useTransientFor X launching, arguments 64 resource 294 PATH environment variable U | 311 | unattached process states 39 | variable window 3, 8 | |----------------------------------|------------------------------------|------------------------------------| | starting manually 58 | summary 40 | closing 147 | | symbolic link from PVM direc- | Unattached Process window 37 | condition 188 | | tory 97 | Unattached Processes window 40, | displaying 143 | | -verbosity option 289 | 79 | duplicating 149 | | with PVM 100 | undive icon 115, 148 | in recursion, manually refocus | | tvdsvr command 311 | undiving | 144 | | description 311 | definition 148 | laminated display 180 | | enabling launch of 289 | from windows 148 | location 280 | | environment variables 47 | unexpected messages 87 | replacing contents 148 | | options 312 | unions 152 | Stale in pane header 144 | | password 312 | how displayed 153 | tracking addresses 144 | | starting 55, 289 | Unsort command 177 | updates to 144 | | synopsis 311 | Unsuppress All Action Points | Variable Window figure 252 | | timeout while launching 56, 58, | command 213 | Variable Window for Area of | | 290 | unsuppressing action points 213 | Memory figure 146 | | use with DPVM applications | unwinding the stack 141 | Variable Window for array2 figure | | 313 | up-arrow key 21, 22 | 171 | | use with PVM applications 97, | Update Process Info command | Variable Window with Machine | | 313 | 123, 138 | Instructions figure 147 | | tvdsvr.conf 314 | Update PVM Task List command | variables | | TVDSVRLAUNCHCMD | 101 | at different addresses 181 | | environment variable | updating visualization displays | changing the value 149 | | 59, 315 | 252 | changing values of 8, 149 | | Two Dimensional Surface | upper adjacent array statistic 180 | displaying all globals 145 | | Visualizer Data Display | upper bounds 151 | displaying contents 23 | | figure 262 | of array slices 167 | in modules 162 | | two-dimensional graphs 259 | useColor X resource 293 | intrinsic, see intrinsic variables | | type casting 149 | USEd information 162 | laminated display 180 | | examples 156 | useInterface X resource 293 | laminating 8 | | type names 282 | user defined data type 161, 164 | stored in different locations 94 | | type strings | -user threads option 309 | verbosity level 81 | | built-in 153 | userThreads X resource 293 | -verbosity option 60, 61, 310, 315 | | editing 149 | useTextColor X resource 294 | tvdsvr 289 | | for opaque types 157 | useTitleColor X resource 294 | verbosity setting replacement | | parameter in .Xdefaults file 280 | useTransientFor X resource 294 | character 317 | | supported for Fortran 150 | using expressions 7 | verbosity X resource 294 | | type, user defined type 164 | using menus 14 | vh axis order header field 267 | | typedefs | using the keyboard 14 | vh dims dataset | | defining structs 153 | | field 267 | | how displayed 152 | V | vh dims header field 267 | | types supported for C language | value field 234 | vh_effective_rank dataset | | 150 | values, changing 24 | field 267 | | | Variable command 93, 94, 144, | vh_effective_rank header field | | U | 145, 170 | -
267 | | UDT 164 | specifying slices 170 | vh_id dataset field 267 | | UDWP, see watchpoints | Variable Menu figure 225 | vh_id header field 267 | | | | | V - | vh_item_count dataset | Visualize*directory.width X | dataset defined 251 | |---------------------------------|----------------------------------|---------------------------------| | field 267 | resource 296 | dataset numeric identifier 251 | | vh_item_count header field 267 | Visualize*graph*lines.set X | dataset parameters 264 | | vh_item_length dataset | resource 296 | deleting datasets 256 | | field 267 | Visualize*graph*points.set X | dimensions 252 | | vh_item_length header field 267 | resource 296 | directory window 254, 255 | | vh_magic dataset | Visualize*graph.width X resource | disabling 249 | | field 267 | 296 | display not automatically up- | | vh_magic header field 267 | Visualize*surface*auto_reduce. | dated 252 | | vh_title dataset | set X resource 297 | exiting from 256 | | field 267 | Visualize*surface*contour.set X | -file option 250, 265 | | vh_title header field 267 | resource 297 | graphs | | vh_type dataset | Visualize*surface*mesh.set X | display 259, 260 | | field 267 | resource 297 | manipulating 260 | | vh_type header field 267 | Visualize*surface*shade.set X | how implemented 247 | | vh_version dataset | resource 297 | interactions with TotalView 247 | | field 267 | Visualize*surface*xrt3dView | laminated data panes 252 | | vh_version header field 267 | Normalized X resource | launch | | vis_ao_column_major constant | 297 | command, change shell 250 | | 267 | Visualize*surface*xrt3dXMesh | from command line 265 | | vis_ao_row_major constant 267 | Filter X resource 298 | launch options 249 | | vis_float constant 267 | Visualize*surface*xrt3dYMesh | method 258 | | VIS_MAGIC constant 267 | Filter X resource 298 | method automatically chosen | | VIS_MAXDIMS constant 267 | Visualize*surface*xrt3dZone | 259 | | VIS_MAXSTRING constant 267 | Method X resource 297 | new or existing dataset 251 | | vis_signed_int constant 267 | Visualize*surface*zone.set X | number of arrays 251 | | vis_unsigned_int constant 267 | resource 297 | -persist option 250, 265 | | VIS_VERSION constant 267 | Visualize*surface.height X | pipe 248 | | visualization | resource 297 | rank 250 | | deleting a dataset 256 | Visualize*surface.width X | relationship to TotalView 248 | | display data 247 | resource 297 | resetting surface view 264 | | extract data 247 | visualize.h file 266 | rotating 264 | | translating a surface 265 | Visualizer 9, 183 | scaling a surface 265 | | zooming a surface 265 | auto launch options, changing | selecting datasets 256 | | \$visualize 9, 239, 253–254 | 249 | shell launch command 250 | | visualize command 9, 106, 252, | choosing method for display- | slices 251 | | 265 | ing data 258 | surface data | | Visualize Distribution command | configuring 249 | display options 263 | | 106 | configuring launch 249 | manipulating display 264 | | \$visualize EVAL 105 | creating graph window 256 | Surface Data Window 261 | | Visualize* data*pick_message. | creating surface window 256 | third party 248 | | background X resource | data for recursive routines 251 | adapting to 266 | | 296 | data sets to visualize 251 | considerations 266 | | Visualize*directory* | data types 251 | using casts 253 | | auto_visualize. set X | data window 254, 256 | windows, types of 254 | | resource 296 | data window manipulation | Visualizer Graph Data Window | Version 4.1 TotalView User's Guide commands 260 figure 260 411 | Sto 18 Sevent log 48, 28 global variables 282 yraph data 259 wisualizer LaunchEnabled X resource 295 visualizer 294 monitoring adjacent locations visualizer MaxRank X resource 295 visualizer 295 modifying a memory location 295 phelp 283 offset between 282 override-redirect 287 pasting between 24 problems with 274 process 285 processes that TotalNiew doesn't own 72 refreshing 15 root, placing 288 Surface Data Window 261 suspended 294 transient-for 294 variable 280 windows for variables 8 windows for variables 8 window soft variables 285 window location 275 action points window 278 window location 275 action points window 278 went log 281 supported platforms 223 sheep 226 conditional 223, 227, 230 message state window 286 conditional 223, 227, 230 copying data 230 creating 225 cefficed 7, 196 disabling 227, 228 displaying 228 defined 7, 196 disabling 227, 228 evaluating 227 evaluating 228 evaluating 228 evaluating an expression 223 expr | Visualizer Launch Window figure | \$newval 232 | evaluation window |
--|--|-------------------------------|---------------------------------| | visualizerLaunchEnabled X resource 295 modifying a memory location visualizerLaunchString X resource 294 monitoring adjacent locations 225 modifying a memory location 225 override-redirect 287 pasting between 282 override-redirect 287 pasting between 284 problems with 274 pasting between 284 problems with 274 pasting between 284 problems with 274 process 285 proce | 250 | lists of 18 | event log 48, 281 | | resource 295 visualizerLaunchString X resource 295 visualizerMaxRank X resource 295 visualizing data 247 data sets PC position 229 in expressions using Svisualize 253 visualizing data 256 at treshold 223 visuported platforms 223 visuported platforms 223 visuported platforms 223 visuported platforms 223 visuported platforms 223 visuported 266 voridical 223 visualizing at threshold 223 visualizing at threshold 223 visualizing at threshold 223 visualizing are visualized process when triggered 226 visuali | Visualizer Windows figure 255 | lowest address triggered 229 | global variables 282 | | resource 295 visualizerLaunchString X resource 295 visualizerMaxRank X resource 295 visualizing data 247 data sets PC position 229 in expressions using Svisualize 253 visualizing data 256 at treshold 223 visuported platforms 223 visuported platforms 223 visuported platforms 223 visuported platforms 223 visuported platforms 223 visuported 266 voridical 223 visualizing at threshold 223 visualizing at threshold 223 visualizing at threshold 223 visualizing are visualized process when triggered 226 visuali | visualizerLaunchEnabled X | memory address watched 225 | graph data 259 | | visualizerLaunchString X resource 294 monitoring adjacent locations visualizerMaxRank X resource 295 230 voerride-recite 287 visualizing data 247 not saved 233 pasting between 24 problems with 274 pasting between 24 problems with 274 process 285 process 283 process 285 process 285 process 285 processes that TotalView doesn't own 72 refreshing 15 root, placing 288 Surface Data Window 261 suspended 234 variables 226 supported platforms 223 testing a threshold 223 windows for variables 8 window soft variables 8 window for variables 8 window soft variables 8 window 199 word assembler pseudo op 246 worker threads 90 —working directory option 60, 61, 315 with 282 speeds 231 plate 232, 229 window location 275 action points window 278 watchpoints 223 testing a threshold 223 window contents, saving 27 window location 275 action points window 278 plate 226 conditional 227, 231 alignment 232 byte size 226 conditional 232, 227, 230 copying data 230 creating 225 defined 7, 196 disabling 227, 228 diving into 228 enabling 227, 228 evaluated, not compiled 232 evaluating an expression 223 evaluating an expression 223 evaluating an expression 223 evaluating an expression 223 evaluating an expression 231 evaluation 281 uc goes negative 231 evaluation 281 evaluatio | resource 295 | | help 283 | | your monitoring adjacent locations visualizerMaxRank X resource 295 visualizing data 247 | visualizerLaunchString X resource | | offset between 282 | | visualizing Markank X resource 295 visualizing Multiple 229 data 247 data 247 data 247 data sets from a file 265 from variable window 252 in expressions using \$visualize | | monitoring adjacent locations | override-redirect 287 | | data 247 data sets | visualizerMaxRank X resource 295 | | pasting between 24 | | data 247 data sets | visualizing | multiple 229 | | | data sets from a file 265 from variable window 252 in expressions using \$visualize 253 visualizing data 256 <involved> 4 transient-for 294 variable 234 variable 234 watters 190 watters 190 watters 190 watchpoint on Variable (w) command 225 Watchpoint Options dialog box figure 226 watchpoints 223 snewval 227, 231 soldwal 230 creating 225 defined 7, 196 disabling 227, 228 diving into 228 evaluated, not compiled 232 evaluating an expression 223 evaluating an expression 223 evaluating an expression 223 evaluating an expression 223 evaluating an expression 223 evaluation 281 evaluation 281 processes that TotalView doesn't own 72 refreshing 15 root, placing 288 Surface Data Window 261 suspended 234 transient-for 294 variable 284 windows, displaying New Base Window, displaying New Base Window, displaying New Base Window 149 word assembler pseudo op 246 worker threads 90 -working_directory option 60, 61, -working_dir</involved> | o a constant of the o | • | - | | from a file 265 from variable window 252 in expressions using \$visualize 253 size of 226 visualizing data 256 ⟨void⟩ data type 156 Waiters 190 waiters 190 watchpoint on Variable(w) command 225 228 window contents, saving 27 window 1021, 231 Soldval 227, 231 alignment 232 byte size 226 conditional 223, 227, 230 conditional 223, 227, 230 conditional 223, 228 cerating 225 defined 7, 196 disabling 227, 228 displaying 228 displaying 228 displaying 228 displaying 228 displaying 228 displaying 228 divindows for variables 8 windows for variables 8 windows for variables 8 windows, displaying New Base window sortents, saving 27 window 129 window 149 word assembler pseudo op 246 worker threads 90 —working_directory option 60, 61, 315 X xesource option 300 Xdefaults 275 xrdb command 27 Xdefaults 275 xrdb command 274, 274 xrdb command 274 xresource =value option 300 xrd sere fre | data sets | PC position 229 | - | | from variable window 252 in expressions using \$visualize 253 size of 226 visualizing data 256 stopping related process when <i< td=""><td>from a file 265</td><td></td><td>doesn't own 72</td></i<> | from a file 265 | | doesn't own 72 | | in expressions using \$visualize 253 size of 226 surface Data Window 261 susported platforms 223 transient-for 294 variable 280 windows for variables 8 warders 190 testing a threshold 223 windows (displaying New Base warnStepThrow X resource 295 226 watching memory 228 triggering 223,
229 word assembler pseudo op 246 worker threads 90 worker threads 90 word assembler pseudo op 246 worker threads 90 working directory option 60, 61, 315 window location 275 figure 226 window contents, saving 27 window location 275 figure 226 word assembler pseudo op 246 worker threads 90 | from variable window 252 | | refreshing 15 | | visualizing data 256 visualizing data 256 visualizing data 256 void > data type 156 165 164 void > data 230 void out sesembler pseudo op 246 void out sesembler pseudo op 246 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a file command 27 void out the data to a fil | | sharing 227 | S . | | visualizing data 256 | | | | | <void> data type 156</void> triggered 226 supported platforms 223 testing a threshold 223 waiters 190 watching memory 228 Watchpoint on Variable (w) command 225 Watchpoint Options dialog box figure 226 watchopint Options Dialog Box figure 226 watchpoint 227, 231 soldval 227, 231 alignment 232 byte size 226 conditional 223, 227, 230 conditional variables 286 conditional variables window 286 defined 7, 196 disabling 227, 228 displaying 228 displaying 228 displaying 228 displaying New Base Windows, displaying New Base Window I49 word assembler pseudo op 246 worker threads 90 -working directory option 60, 61, 315 Write data to a file command 27 Write data to a file command 27 X x | | | | | waiters 190 warnStepThrow X resource 295 warnStepThrow X resource 295 warnStepThrow X resource 295 watching memory 228 Watchpoint on Variable (w) command 225 | | | • | | waiters 190 waiters 190 watching memory 228 Watchpoint on Variable (w) command 225 watching into Options dialog box 228, 230 watchpoints Options Dialog Box figure 226 watchpoints 223 snewval 227, 231 soldval 227, 231 slignment 232 byte size 226 conditional 223, 227, 230 creating 225 defined 7, 196 disabling 227, 228 displaying 228 diving into 228 evaluating an expression 223 a | , cra control of process | | | | waiters 190 testing when a value changes warnStepThrow X resource 295 223 Windows, displaying New Base warnStepThrow X resource 295 223 Window 149 word assembler pseudo op 246 Watchpoint on Variable (w) unconditional watch points command 225 226 —working_directory option 60, 61, Watchpoint Options dialog box 228, 230 window contents, saving 27 Watchpoint Options Dialog Box figure 226 action points window 278 action points window 278 watchpoints 223 event log 281 X resource option 300 Xdefaults 277, 231 global variables 282 xrdb command 274, 275 —Xresource=value option 300 xterm launching tvdsvr from 64 problems with 272 creating 225 Root window 280 disabling 227, 228 windows 147 Z state 40 action points 278 closing 147 zero count array statistic 180 action points 278 evaluating an expression 223 evaluating an expression 223 evaluation 281 pirectory Window 255 evaluation 281 cooping data window 261 volume of triggering when value option 281 cooming data window 261 | W | | windows for variables 8 | | warnStepThrow X resource 295 watching memory 228 Watchpoint on Variable (w) command 225 | waiters 190 | | | | watching memory 228 Watchpoint on Variable (w) command 225 226 Watchpoint Options dialog box 228, 230 Watchpoint Options Dialog Box figure 226 watchpoints 223 Snewval 227, 231 Soldval 227, 231 alignment 232 byte size 226 conditional 223, 227, 230 creating 225 defined 7, 196 disabling 227, 228 displaying 228 diving into 228 can bling 227, 228 evaluating an expression 223 evaluated, not compiled 232 evaluated, not compiled 232 evaluating an expression 281 watchpoints 228 command 27 Watchpoint Options Dialog Box figure 226 window contents, saving 27 window contents, saving 27 window contents, saving 27 Write data to a file command 27 Write data to a file command 27 X x resource option 300 X defaults 275 xrdb command 274, 275 -Xresource=value option 300 x term launching tvdsvr from 64 problems with 272 Z state 40 zero assembler pseudo op 246 zone maps 262 zone option 263 zone maps 262 zone option 263 zooming at window 261 | | | | | Watchpoint on Variable (w) command 225 226 Watchpoint Options dialog box 228, 230 Watchpoint Options Dialog Box figure 226 Window location 275 X X X X X X X X X X X X X | | | | | command 225 Vatchpoint Options dialog box 228, 230 Watchpoint Options Dialog Box figure 226 Watchpoint Options Dialog Box shewal 227, 231 Vater Soldval 232 Vater Soldval 232 Vater Soldval 232 Vater Soldval 24, 275 Vater Soldval 25, 227 Vater Soldval 26 Vater Soldval 27, 231 Vater Soldval 27, 231 Vater Soldval 27, 231 Vater Soldval 27, 231 Vater Soldval 27, 27 Vater Soldval 27, 231 Vater Soldval 27, 27 Vater Soldval 27, 230 Vater Soldval 27, 27 Vater Soldval 27, 27 Vater Soldval 29 Vater Soldval 29 Vater Soldval 29 Vater Soldval 29 Vater Soldval 2 | | | | | Watchpoint Options dialog box 228, 230 Window contents, saving 27 Watchpoint Options Dialog Box figure 226 Watchpoints 223 Window location 275 Action points window 278 Watchpoints 223 Window location 275 Window location 275 Action points window 278 X X resource option 300 X defaults 275 X defaults 275 X defaults 275 X defaults 275 X resource=value option 300 X defaults 275 X resource=value option 300 X defaults 275 X resource=value option 300 X term Aresource=value option 300 X term I aunching tvdsvr from 64 problems with 272 Creating 225 Root window 288 defined 7, 196 disabling 227, 228 displaying 228 displaying 228 displaying 228 enabling 227, 228 enabling 227, 228 evaluated, not compiled 232 evaluating an expression 223 example of triggering when value goes negative 231 Window contents, saving 27 Window 275 Window 278 X resource option 300 X defaults 275 X cresource=value option 300 X term I aunching tvdsvr from 64 problems with 272 Z state 40 Z state 40 Z state 40 Z ero assembler pseudo op 246 Z conount array statistic 180 Z cono option 263 Z onne maps 262 Z onne option 263 Z ooming a surface 265 z ooming data window 261 | - · · · · · · · · · · · · · · · · · · · | | | | Watchpoint Options Dialog Box figure 226 watchpoints 223 watchpoints 223 watchpoints 223 watchpoints 223 shewval 227, 231 soldval 227, 231 alignment 232 byte size 226 conditional 223, 227, 230 creating 225 defined 7, 196 disabling 227, 228 diving into 228 evaluating an expression 223 evaluation 281 diving into 228 evaluating an expression 223 evaluation 281 ovindow location 275 window location 275 X X resource option 300 Xdefaults 275 Xdefaults 275 xrdb command 274, 275 -Xresource=value option 300 xterm launching tvdsvr from 64 problems with 272 Z state 40 Z state 40 Z ere ossembler pseudo op 246 diving into 228 evaluated, not compiled 232 evaluating an expression 223 example of triggering when value goes negative 231 Write data to a file command 27 X X X X resource option 300 Xdefaults 275 Xdefaults 275 X Z state do command 274, 275 -Xresource=value option 300 xterm launching tvdsvr from 64 problems with 272 Z state 40 zero count array statistic 180 zone maps 262 zone maps 262 zone option 263 zooming a surface 265 zooming data window 261 | | | | | Watchpoint Options Dialog Box figure 226 watchpoints 223 watchpoints 223 snewval 227, 231 soldval 227, 231 alignment 232 byte size 226 conditional 223, 227, 230 creating 225 defined 7, 196 disabling 227, 228 displaying 228 diving into 228 evaluation 281 window location 275 action points window 278 x resource option 300 Xdefaults 275 Xdefaults 275 xrdb command 274, 275 -Xresource=value option 300 xterm launching tvdsvr from 64 problems with 272 Z state 40 Z state 40 displaying 228 diving into 228 evaluated, not compiled 232 evaluating an expression 223 example of triggering when value option 300 byte size 226 action points 281 window 286 variable window 280 Z zero assembler pseudo op 246 zero count array statistic 180 zone maps 262 zone maps 262 zone option 263 zooming a surface 265 evaluation 281 variable window 251 | | | Write data to a file command 27 | | figure 226 watchpoints 223 | • | | White data to a me command 2. | | watchpoints 223 event log 281 X resource option 300 \$newval 227, 231 expression evaluation 281 Xdefaults 275 \$oldval 227, 231 global variables 282 xrdb command 274, 275 alignment 232 help 283 —Xresource=value option 300 byte size 226 message state window 286 conditional 223, 227, 230 modules 286 launching tvdsvr from 64 copying data 230 offset 282 problems with 272 creating 225 Root window 288 defined 7, 196 variable window 280 disabling 227, 228 windows 147 Z state 40 displaying 228 action points 278 zero assembler pseudo op 246 diving into 228 closing 147 zero count array statistic 180 enabling 227, 228 copying between 24 evaluated, not compiled 232 evaluating an expression 223 example of triggering when value goes negative 231 event log 281 X resource option 300 Xdefaults 275 Xresource eption 300 Xdefaults 275 Xresource 201 Arresource=value option 300 Xdefaults 275 Xresource=value option 300 Xdefaults 275 Xresource 201 Aresource 205 problems with 272 Z state 40 zero assembler pseudo op 246 zero count array statistic 180 zone maps 262 zone option 263 zooming a surface 265 zooming data window 261 | | | X | | \$newval 227, 231 expression evaluation
281 Xdefaults 275 \$oldval 227, 231 global variables 282 xrdb command 274, 275 alignment 232 help 283 —Xresource=value option 300 byte size 226 message state window 286 conditional 223, 227, 230 modules 286 launching tvdsvr from 64 copying data 230 offset 282 problems with 272 creating 225 Root window 288 defined 7, 196 variable window 280 disabling 227, 228 windows 147 Z state 40 displaying 228 action points 278 zero assembler pseudo op 246 diving into 228 closing 147 zero count array statistic 180 enabling 227, 228 copying between 24 evaluated, not compiled 232 evaluating an expression 223 example of triggering when value goes negative 231 expression evaluation 281 Xdefaults 275 xrdb command 274, 275 —Xresource=value option 300 xterm launching tvdsvr from 64 problems with 272 Z state 40 zero assembler pseudo op 246 zero count array statistic 180 zone maps 262 zone maps 262 zone option 263 zooming a surface 265 zooming data window 261 | o a constant of the o | • | X resource option 300 | | \$oldval 227, 231 global variables 282 xrdb command 274, 275 alignment 232 help 283 —Xresource=value option 300 byte size 226 message state window 286 conditional 223, 227, 230 modules 286 launching tvdsvr from 64 copying data 230 offset 282 problems with 272 creating 225 Root window 288 defined 7, 196 variable window 280 disabling 227, 228 windows 147 Z state 40 displaying 228 action points 278 zero assembler pseudo op 246 diving into 228 closing 147 zero count array statistic 180 enabling 227, 228 copying between 24 evaluated, not compiled 232 evaluating an expression 223 example of triggering when value goes negative 231 global variables 282 xrdb command 274, 275 —Xresource=value option 300 xterm launching tvdsvr from 64 problems with 272 Z state 40 zero assembler pseudo op 246 zero count array statistic 180 zone maps 262 zone maps 262 zone option 263 zooming a surface 265 evaluation 281 | - | | | | alignment 232 help 283 -Xresource=value option 300 byte size 226 message state window 286 conditional 223, 227, 230 modules 286 launching tvdsvr from 64 problems with 272 creating 225 Root window 288 defined 7, 196 variable window 280 Z disabling 227, 228 windows 147 Z state 40 displaying 228 action points 278 zero assembler pseudo op 246 diving into 228 closing 147 zero count array statistic 180 enabling 227, 228 copying between 24 evaluated, not compiled 232 evaluating an expression 223 example of triggering when value goes negative 231 evaluation 281 zero assembler pseudo op 261 scoming data window 261 | | | | | byte size 226 message state window 286 xterm conditional 223, 227, 230 modules 286 launching tvdsvr from 64 copying data 230 offset 282 problems with 272 creating 225 Root window 288 defined 7, 196 variable window 280 disabling 227, 228 windows 147 Z state 40 displaying 228 action points 278 zero assembler pseudo op 246 diving into 228 closing 147 zero count array statistic 180 enabling 227, 228 copying between 24 zombie state 40 evaluated, not compiled 232 evaluating an expression 223 example of triggering when value goes negative 231 break term launching tvdsvr from 64 problems with 272 Z state 40 zero assembler pseudo op 246 zero count array statistic 180 zone maps 262 zone option 263 zooming a surface 265 zooming data window 261 | · | _ | · · | | conditional 223, 227, 230 modules 286 launching tvdsvr from 64 copying data 230 offset 282 problems with 272 creating 225 Root window 288 defined 7, 196 variable window 280 Z disabling 227, 228 windows 147 Z state 40 displaying 228 action points 278 zero assembler pseudo op 246 diving into 228 closing 147 zero count array statistic 180 enabling 227, 228 copying between 24 evaluated, not compiled 232 data 256 zone maps 262 evaluating an expression 223 example of triggering when value goes negative 231 evaluation 281 launching tvdsvr from 64 problems with 272 zone 64 problems with 272 zone 64 problems with 272 zone 64 problems with 272 zone 64 problems with 272 zone 64 problems with 272 zone assembler pseudo op 246 zero assembler pseudo op 246 zero count array statistic 180 zone maps 262 zone maps 262 zone option 263 zooming a surface 265 zooming a surface 265 zooming data window 261 | 9 | • | | | copying data 230 offset 282 problems with 272 creating 225 Root window 288 defined 7, 196 variable window 280 disabling 227, 228 windows 147 displaying 228 action points 278 zero assembler pseudo op 246 diving into 228 closing 147 zero count array statistic 180 enabling 227, 228 copying between 24 evaluated, not compiled 232 data 256 zone maps 262 evaluating an expression 223 Data Window 258 example of triggering when value goes negative 231 offset 282 problems with 272 Z state 40 zero count array statistic 180 zone maps 262 zone maps 262 zone option 263 zooming a surface 265 zooming data window 261 | | 9 | | | creating 225 defined 7, 196 disabling 227, 228 displaying 228 diving into 228 enabling 227, 228 evaluated, not compiled 232 evaluating an expression 223 example of triggering when value goes negative 231 Root window 288 variable window 280 Z zstate 40 zero assembler pseudo op 246 zero count array statistic 180 zone maps 262 zone option 263 zooming a surface 265 zooming data window 261 | | | | | defined 7, 196 variable window 280 Z disabling 227, 228 windows 147 Z state 40 displaying 228 action points 278 zero assembler pseudo op 246 diving into 228 closing 147 zero count array statistic 180 enabling 227, 228 copying between 24 zombie state 40 evaluated, not compiled 232 data 256 zone maps 262 evaluating an expression 223 Data Window 258 zone option 263 example of triggering when value goes negative 231 valuation 281 zooming data window 261 | | | p. 10.0000000 | | disabling 227, 228 windows 147 Z state 40 displaying 228 action points 278 zero assembler pseudo op 246 diving into 228 closing 147 zero count array statistic 180 enabling 227, 228 copying between 24 zombie state 40 evaluated, not compiled 232 data 256 zone maps 262 evaluating an expression 223 Data Window 258 zone option 263 example of triggering when value goes negative 231 pirectory Window 255 zooming a surface 265 evaluation 281 zooming data window 261 | _ | variable window 280 | Z | | displaying 228 action points 278 zero assembler pseudo op 246 diving into 228 closing 147 zero count array statistic 180 enabling 227, 228 copying between 24 zombie state 40 evaluated, not compiled 232 data 256 zone maps 262 evaluating an expression 223 Data Window 258 zone option 263 example of triggering when value goes negative 231 prectory Window 255 zooming a surface 265 evaluation 281 zooming data window 261 | | | Z state 40 | | diving into 228 closing 147 zero count array statistic 180 enabling 227, 228 copying between 24 zombie state 40 zone maps 262 evaluating an expression 223 Data Window 258 zone option 263 example of triggering when value goes negative 231 evaluation 281 zero count array statistic 180 zombie state 40 zone maps 262 zone option 263 zone option 263 zooming a surface 265 zooming data window 261 | _ | | | | enabling 227, 228 copying between 24 zombie state 40 evaluated, not compiled 232 data 256 zone maps 262 evaluating an expression 223 Data Window 258 zone option 263 example of triggering when value goes negative 231 evaluation 281 zooming data window 261 | | | | | evaluated, not compiled 232 data 256 zone maps 262 evaluating an expression 223 Data Window 258 zone option 263 example of triggering when value goes negative 231 evaluation 281 zooming a surface 265 evaluation 281 zooming data window 261 | | 8 | Ţ. | | evaluating an expression 223 Data Window 258 zone option 263 example of triggering when value goes negative 231 Directory Window 255 zooming a surface 265 evaluation 281 zooming data window 261 | | | | | example of triggering when val-
ue goes negative 231 Directory Window 255 zooming a surface 265
evaluation 281 zooming data window 261 | | | | | ue goes negative 231 evaluation 281 zooming data window 261 | | | | | | | • | | | | | | |